.. Serving the Army TECHNICAL MANUSCRIPT M-317 June 1982 NDT Weld Quality Monitor/Semi-Automatic Welding MICROPROCESSOR CONTROLLED WELD ARC SPECTRUM ANALYZER FOR QUALITY CONTROL AND ANALYSIS by Michael E. Norris Approved for public release; distribution unlimited. 9 00 4 002 The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official indorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED DO NOT RETURN IT TO THE ORIGINATOR #### SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION P | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--------------------------|---| | | | 3. RECIPIENT'S CATALOG NUMBER | | CERL-TM-M-317 | 40.A1181 | 56 | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | MICROPROCESSOR CONTROLLED WELD ARC S | PECTRUM | | | ANALYZER FOR QUALITY CONTROL AND ANA | LYSIS | FINAL | | ` | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(#) | | 8. CONTRACT OR GRANT NUMBER(*) | | M. E. NORRIS | ! | | | C. S. GARDNER | • | | | C. S. GARDREN | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS U.S. ARMY | | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS | | | 1145 D A 1194 D V | | | CONSTRUCTION ENGINEERING RESEARCH LA | 4A762731AT41-B-030 | | | P.O. BOX 4005, CHAMPAICN, IL 61820 | · | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | ļ | June 1982 | | | ! | 13. NUMBER OF PAGES | | | | 136 | | 14. MONITORING AGENCY NAME & ADDRESS(If different to | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | ! | | | | Į | l e | | | 1 | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) #### 18. SUPPLEMENTARY NOTES Copies are obtainable from the National Technical Information Service Springfield, VA 22151 ### 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Welded joints nondestructive testing spectrographs microprocessors ### 20. ABSTRACT (Continue on reverse side if necessary and identity by block number) This thesis describes the components and operation of a system designed to analyze parameters associated with a weld arc. In particular, the spectrum, voltage, current, and travel speed of the weld arc are sampled by a microprocessor for analysis. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) | |--| | BLOCK 20 Continued | | The system is broken down into hardware and software components, which are described in detail, and an operating procedure for the system is provided. Experimental results are given which correlate changes in the weld parameters with the occurrence of defects. Changes in the voltage and current of the arc are correlated with spectral changes of the arc. A correlation between the spectral energy and weld heat input is also presented. | #### **FOREWORD** This research was conducted in partial fulfillment of the requirements for the degree of Master of Science in Electrical Engineering at the University of Illinois at Urbana-Champaign. The work was conducted at the University of Illinois, Radio Research Lab (RRL). The work was funded by the U.S. Army Construction Engineering Research Laboratory (CERL) under Project 4A762731AT41, "Military Facilities Engineering Technology," Technical Area B, "Construction Management and Technology," and Work Unit 030, "NDT Weld Quality Monitor/Semi-Automatic Welding." COL Louis J. Circeo is Commander and Director of CERL, and Dr. L. R. Shaffer is Technical Director. I would like to thank Dr. C. S. Gardner for his guidance and assistance in my pursuit of a Master of Science. I would also like to thank Frank Kearney of CERL, whose advice was instrumental in completing this project and Rich Davis, a fellow graduate student, for his assistance in compiling data. | | _ | |--|-------------| | Accession For | | | NTIS GRASI | • | | DTIC T'3 | ; | | Unanacusasi | | | Justification - | | | and the second of o | _ | | Ву | | | Distriction no | | | Avadiminities Comme | | | | • | | Dist of | | | | i | | | • | | | | | | | # TABLE OF CONTENTS DD FORM 1473 FOREWORD LIST OF TABLES LIST OF FIGURES | Cha | pter | | | | | | | | | | | | | |] | Page | |-----|------------|-------------------------|----------------------------------|----------|-------|------|------|------|-----|-------|---|---|---|---|---|----------------| | 1. | INTR | ODUCTIO | ON | | | | | | • |
• | • | | | | | 11 | | 2. | AN O | VERVIE | OF THE W | VELD QUA | LITY | MONI | ror | SYS | TEM | | | | | | | 14 | | 3. | THE | WELD Q | JALITY MON | IITOR SY | STEM | | | | • | | | | | | • | 15 | | | 3.1 | Spect | rograph an | d Fiber | Opti | cs. | | | • | | | • | | | | 15 | | | | 3.1.1
3.1.2 | Fiber op
Spectrog | | | | | | | | | | | | | 15
15 | | | 3.2
3.3 | | liode Arra
L Hardware | | | | | | | | | | | | | 18
23 | | | | 3.3.1
3.3.2 | , | | | | | | | | | | | | | 23
23 | | | | | 3.3.2.1
3.3.2.2 | | | | | | | | | | | | | 23
26 | | | | 3.3.3
3.3.4
3.3.5 | Floppy d
Analog t
Direct M | o digit | al co | nver | ter | | | | | | • | | | 32
34
39 | | | 3.4 | LSI-1 | Software | Descri | ption | for | the | . WQ | м. | | | | | | | 41 | | | | 3.4.1
3.4.2 | Fortran
Macro pr | - | | | | | | | | | | | | 41
50 | | 4. | OPER | ATING I | PROCEDURE | | | | | | • |
• | • | | • | • | | 62 | | 5. | EXPE | RIMENTA | AL RESULTS | S | | | | | • | | • | | • | • | | 75 | | 6. | CONC | LUSIONS | s | | | | | | • | | | | • | | | 92 | | APP | END I X | | PECIFICATI
RRAY AND S | | | | | | | | | • | | • | • | 93 | | APP | ENDIX | | CHEMATICS
DAC 1012 A | | | | | | | | • | • | • | | | 99 | | APP | ENDIX | c. so | CHEMATICS | FOR THE | ADAC | 1620 | D DI | μ. | • |
• | • | • | • | • | | 105 | | APP | ENDIX | D. TI | HE MACRO E | ROGRAM | FOR T | HE W | QM. | | | | | | | • | | 111 | | APPENDIX E. | THE FORTRAN PROGRAM FOR THE WQM | 115 | |--------------|---|-----| | APPENDIX F. | AN EXAMPLE OF THE DATA OBTAINED FROM THE WQM WHEN DISPLAYED ON THE DECWTITER LA-120 | 127 | | | AN EXAMPLE OF CALIBRATION DATA FOR THE SPECTROGRAPH TAKEN USING THE WQM | | | APPENDIX H. | FLOPPY DISK INITIALIZATION AND FORMATTING | 135 | | REFERENCES. | | 136 | | DISTRIBUTION | | | # LIST OF TABLES | TABLE | | Page | |-------|---|------| | 1. | RESOLUTION OF SPECTROGRAPH | . 15 | | 2. | BAUD RATE JUMPERS [5] | . 25 | | 3. | CHANNEL ADDRESSES FOR SERIAL I/O BOARD [6] | . 28 | | 4. | INTERFACE PIN ASSIGNMENTS FOR PARALLEL I/O BOARD [7] | . 29 | | 5. | ADDRESSING STRUCTURE FOR PARALLEL I/O BOARD | . 29 | | 6. | DEVICE ADDRESS JUMPERS FOR PARALLEL I/O BOARD [7] | . 30 | | 7. | INTERRUPT VECTOR ADDRESS JUMPERS FOR PARALLEL I/O BOARD [7] | . 30 | | 8. | ADDRESSING
STRUCTURE OF DMA | . 40 | | 9. | CONVERSION FACTORS | . 51 | # LIST OF FIGURES | Figure | | Page | |--------|---|--------------| | 1. | Block diagram of microprocessor controlled spectrograph | . 12 | | 2. | Fiber optic bundle to spectrograph | . 16 | | . 3. | Transmittance curve for fiber bundle | . 16 | | 4a. | Spectrograph (top view) | . 17 | | 4ъ. | Spectrograph | . 17 | | 5. | Photodiode array | . 19 | | 6. | Optical response of photodiode array | . 20 | | 7. | Start pulses | . 21 | | 8. | Video output | . 21 | | 9. | Clock pulses | . 21 | | 10. | Spectrum with Helium-Neon laser | . 22 | | 11. | Expansion of spectra showing individual diode levels | . 22 | | 12. | Synchronization circuitry | . 24 | | 13. | Timing diagram for synchronization | . 24 | | 14. | Jumper locations on serial I/O board [6] | . 27 | | 15. | Jumper locations on DRV11-C [7] | . 31 | | 16. | RXV21 floppy disk board | . 33 | | 17. | RXO2 floppy disk drive | • 33 | | 18. | Jumper and adjustment locations on A/D [9] | • 3 5 | | 19. | Jumper switches for addressing for 1012 A/D | . 37 | | 20. | Pin assignments for I/O on ADAC 1012 A/D | . 37 | | 21. | Flowchart of FORTRAN program | . 43 | | 22. | User Flowchart of FORTRAN program | . 47 | | 23. | Flowchart of macro program | . 53 | | rigure | · | rage | |--------|---|-------------| | 24. | Back view of WQM | . 63 | | 25. | Backplane of DEC minicomputer · · · · · · · · · · · · · · · · · · · | . 64 | | 26. | Back of spectrograph control box | . 64 | | 27. | Decwriter LA-120 | . 65 | | 28. | Front of spectrograph control box | . 67 | | 29. | Front of DEC minicomputer | . 67 | | 30. | Front of WQM | . 68 | | 31. | Keyboard for Decwriter LA-120 [10] | . 70 | | 32. | Weld spot and fiber | . 76 | | 33. | Variation of the arc voltage and current versus time | . 77 | | 34a. | Spectrum obtained at 28.71 seconds into the experiment and corresponds to normal welding conditions where the argon shielding gas is on | . 79 | | 34b. | Spectrum obtained at 29.7 seconds into the experiment and corresponds to abnormal welding conditions when the shielding gas is off | . 79 | | 35. | Total energy in the spectral segment from 700 to 1000 nanometers | . 80 | | 36. | Total energy in the spectral segment from 400 to 700 nanometers | . 82 | | 37. | Total energy in the spectral segment from 400 to 1000 nanometers | . 83 | | 38. | Total energy in the spectral segment from 814 to 816 nanometers | . 85 | | 39a. | Normal argon shielded weld | . 86 | | 39b. | Weld made without shielding gas | . 86 | | 40. | Variation of the arc voltage and current versus time | . 87 | | 41. | Variation of the total energy in the spectral segment from 400 to 1000 nm versus heat input | . 88 | | Figure | | Page | |--------|---|------| | 42 | Variation of the total energy in the spectral segment from 400 to 700 nm versus heat input | . 89 | | 43 | Variation of the total energy in the spectral segment from 700 to 1000 nm versus heat input | . 90 | #### 1. INTRODUCTION During the welding process, changes in arc voltage, travel speed, heat input and shielding gas content can cause defects which seriously decrease the service life of the welded joint. The cost of locating and repairing these defects can be a major portion of the construction costs. During the past decade, the Construction Engineering Research Laboratory (CFRL) has been developing a real-time weld quality monitor to detect flaws as they occur [1] - [3]. Recent work at CERL has indicated that it may be possible to detect weld flaws using electrooptical techniques. This paper describes a microprocessor controlled spectrograph for use with the CERL weld quality monitor. Construction Engineering Research Laboratory engineers developed a low-resolution arc spectrum analyzer [2]. Photographic filters were used to divide the arc spectrum into five bands spanning the range from 400 to 1000 nanometers. With this device it was possible to separate and quantify segments of the weld spectrum and correlate the energy distribution among these segments to specific weld parameters. The results indicate that it may be possible to classify weld flaws based upon the energy distribution in the arc spectrum. To supplement and extend this work, a high-resolution microprocessor-controlled spectrograph was developed. A block diagram of the system is illustrated in Figure 1. The optical radiation emitted by the weld arc in the region from 300 to 1200 nanometers is collected by a fiber optic bundle. The bundle, which is designed to withstand the higher temperatures surrounding the weld arc, is terminated at the spectrograph entrance slit. The light passing through the slit is reflected by a mirror to a concave holographic Figure 1. Block diagram of microprocessor controlled spectrograph. grating which images the spectral range from 300 to 1200 nanometers onto a 1024 element linear photodiode array. The spectrograph resolution is on the order of 1 nanometer. The photodiode array is interfaced to a high-speed analog-to-digital converter and LSI 11/23 microprocessor. The spectral data along with measurements of the arc voltage, wrrent, and travel speed can be processed or stored on floppy disks for later analysis. With this system, important features of the weld arc can be observed in real time and correlated with weld flaws. This report describes in detail the system design and operation. ### 2. AN OVERVIEW OF THE WELD QUALITY MONITOR SYSTEM The Weld Quality Monitor (WQM) is comprised of three parts: the optical and electronic hardware to measure the weld arc spectrum, the Digital Equipment Corporation (DEC) LSI-11 microcomputer for data acquisition and storage, and the software to control the WQM. The optical hardware is composed of a lens and fiber optic bundle that gathers the optical radiation from the weld and guides it to the spectrograph. The spectrograph uses a holographic grating to image the spectrum on a photodiode array that is controlled by scanning and synchronization circuitry. Data are acquired by an analog-to-digital (A/D) converter that is controlled by Direct Memory Access (DMA) electronics. The user interface, data transfer, and WQM control are maintained by either Fortran IV or the DEC machine language, Macro-11. The device initialization, synchronization, and data acquisition programs are written in Macro-11. The user interface programs that are necessary for data specification and display are written in Fortran IV. #### THE WELD QUALITY MONITOR SYSTEM # 3.1 Spectrograph and Fiber Optics # 3.1.1 Fiber optic bundle The Dolan-Jenner fiber optic bundle is a steel clad industrial cable capable of withstanding 260 degrees centigrade (500 degrees Fahrenheit) temperatures (see Figure 2). It has an acceptance cone of 68 degrees and a numerical aperture of 0.55. Figure 3 [4] shows the transmittance curve for different lengths of cable. It is easily seen that the ultraviolet and middle infrared regions are severely attenuated. Fortunately, due to the high intensity of radiation emitted from the weld arc, signal strength can compensate for some of the losses. #### 3.1.2 Spectrograph The spectrographs shown in Figures 4a and 4b have three different slit widths of 50, 100, and 250 μm . Light passes from the fiber bundle through the slit and strikes an ISA holographic grating. Either a 200-1200 nm or 200-800 nm range grating may be used. Using these slit widths and gratings produces the variation in resolution shown in Table 1. These are somewhat idealized results in that they neglect spillover into other diodes, parallax in alignment, and defocusing errors. Actual resolution may be as much as one nanometer worse than the values given. TABLE 1 RESOLUTION OF SPECTROGRAPH | Slit
Widths
Grating | 50 սա | 100 µm | 250 µm | |---------------------------|---------|---------|---------| | 200-1200 nm | 1.95 nm | 3.91 nm | 9.76 nm | | 400-900 nm | 1.17 nm | 2.34 nm | 5.86 nm | Figure 2. Fiber optic bundle to spectrograph. # TYPE X GLASS FIBER OPTIC TRANSMITTANCE Figure 3. Transmittance curve for fiber bundle. Figure 4a. Spectrograph (top view). Figure 4b. Spectrograph. # 3.2 Photodiode Array and Electronics The optical sensor consists of a 1.008-inch linear array of 1024 silicon photodiodes, 15 µm high, and 25 µm spacing. These dimensions are illustrated in Figure 5. Spectral responsivity, governed by the quartz window covering the array, the aperture response, and the quantum nature of the diodes themselves, decreases to about 20% at 250 and 1000 nm (see Figure 6). Each diode has a storage capacitor for integration of the photo current. The charge on the storage capacitor is gradually removed by the reverse current generated by the photodiodes. Each capacitor is sequentially sampled by multiplex switches turned on and off by a shift register driven by a two-phase clock. At the end of each sample, the capacitor is recharged to +5 V. The clock sequence is initiated by a start pulse (see Figure 7). The support electronics consist of sample and hold circuitry. The video line is set to ground prior to each diode sample. When a multiplex switch is closed, charge is divided between the photodiodes and the video line. This line is sampled and held, giving the display shown in Figure 8. The start pulse and clock (see Figure 9) are set by the user. Further details on this and other aspects of the array are contained in Appendix A. Figures 10 and 11 show the oscilloscope displays of the spectral output of the electronics box in response to a Helium-Neon laser. Figure 10 shows the spectrum from 200 to 1200 nm. The wavelength of the radiation from a Helium-Neon laser is 632.8 nm. The display in Figure 10 verifies this.
Figure 11 is an expanded display of the spectral line of the Helium-Neon laser. It shows that approximately three diodes are illuminated by the laser radiation. This corresponds to about 3 nm, which is as might be expected using the 50-micrometer slit on the spectrograph. Figure 5. Photodiode array. Figure 6. Optical response of photodiode array. Figure 7. Start pulses. Figure 8. Video output. Figure 9. Clock pulses. Figure 10. Spectrum with Helium-Neon laser. Figure 11. Expansion of spectra showing individual diode levels. The scanning electronics for the diode array run continuously. Thus, in order for the A/D to sample the diode levels accurately, synchronization circuitry must be provided, which is illustrated in Figure 12. The start pulse used to initiate the video scan sets a D flip flop. The D flip flop in turn opens a gate that allows the same clock pulses to be used by the A/D as an external enable. Thus the A/D is triggered synchronously with the video line out. The DMA has a word counter that is preset to 1024 so that sampling is terminated after all 1024 photodiodes are sampled. Figure 13 gives a timing diagram of the sequence of events. #### 3.3 LSI-11 Hardware Description # 3.3.1 11/23 Central Processing Unit (CPU) description The Digital Equipment Corporation (DEC) LSI 11/23 is a 16-bit word or 8-bit byte-oriented microprocessor. It is capable of executing over 400 machine language instructions. With the proper system software, it is further capable of handling Fortran, Pascal, APL, and Basic. The machine language utilized (Macro-11) is a stack-oriented language with eight general-purpose registers. Without extended software this language will directly access 64K words of memory. The lower 376 locations are reserved for interrupt vectors and traps. The top 8K works are reserved for peripheral device addressing. Further details on both the hardware and software associated with the 11/23 can be found in the DEC Microcomputer Processor Handbook [4]. # 3.3.2 Input/output description 3.3.2.1 <u>Serial interface description</u>. The serial interface for the LSI 11/23 is a DEC DLV11-J. It has four independent full duplex asynchronous channels capable of 150 to 9600 baud. Table 2 [5] indicates the jumper Figure 12. Synchronization circuitry. Figure 13. Timing diagram for synchronization. TABLE 2 BAUD RATE JUMPERS [5] | Wire-Wrap
Pin Label | Baud Rate
(Bits/Second) | |------------------------|----------------------------| | U | 150 | | Т | 300 | | V | 600 | | w | 1,200 | | Y | 2,400 | | L | 4,800 | | N | 9,600 | | κ | 19,200 | | Z | 38,400 | When using the DLV11-KA option, 110 bits/sec operation is possible. A 110 baud rate clock generator circuit on the option will supply the DLV11-J module with the proper clock; no baud rate jumper is configured on the module for the desired channel. Copyright \bigcirc 1979, Digital Equipment Corporation. All Rights Reserved. Reprinted with permission. selections made on the DLV11-J to select the desired baud rate. Figure 14 [6] shows the location of the jumpers on the board. Each channel is composed of a receiver control status register (RCSR), receiver buffer (RBUF), transmitter control status register (XCSR), and transmitter buffer (XBUF). The factory jumpered addresses for these channels are shown in Table 3 [6]. Further information on the DEC DLV11-J can be obtained in the <u>DEC Microcomputer Interfaces Handbook</u>, pp. 221-249 [6]. 3.3.2.2 <u>Parallel interface description.</u> The parallel interface is an MDB MLSI-DRV11-C. It has sixteen TTL and DTL logic compatible input and output lines with four control lines for a peripheral device: NEW DATA READ, DATA TRANSMITTED, REQUEST A, and REQUEST B. Tables 4 [7] and 5 show the interface pin assignments and the addressing structure, respectively. Device address locations can be changed by utilizing the jumper selections shown in Table 6 [7]. Table 7 [7] shows the jumpers for selection of Interrupt Vectors. Figure 15 [7] shows the location of the jumpers on the module. The Control Status Register (CSR) is a 16-bit word that is used to control the parallel I/O board. The bits in the CSR have the following functions: | BIT | NAME | DESCRIPTION | |------|-----------|---| | 15 | REQUEST B | A read only bit that is cleared by system initialization. This bit is set by a peripheral device and may be used as a flag for device status. It may also be used as an interrupt request if bit 5 is also set. | | 14-8 | Unused | | | 7 | REQUEST A | It has the same function as REQUEST B except the interrupt is generated only if bit 6 is set. | Figure 14. Jumper locations on serial I/O board [6]. Copyright © 1981, Digital Equipment Corporation. All Rights Reserved. Reprinted with permission. TABLE 3 CHANNEL ADDRESSES FOR SERIAL I/O BOARD [6] | Address | Register | Vector | | |---------|----------|--------|-------------| | 176500 | RCSR | | | | 176502 | RBUF | 300 | | | 176504 | XCSR | | Channel 0 | | 176506 | XBUF | 304 | | | 176510 | RCSR | | | | 176512 | RBUF | 310 | | | 176514 | XCSR | | Channel 1 | | 176516 | XBUF | 314 | | | 176520 | RCSR | | | | 176522 | RBUF | 320 | | | 176524 | XCSR | | Channel 2 | | 176526 | XBUF | 324 | | | 177560 | RCSR | | | | 177562 | RBUF | 60 | | | 177564 | XCSR | | Channel 3 | | 177566 | XBUF | 64 | | Copyright o 1981, Digital Equipment Corporation. All Rights Reserved. Reprinted with permission. TABLE 4 INTERFACE PIN ASSIGNMENTS FOR PARALLEL I/O BOARD [7] | J1 | | J2 | | |----------------|----------|------------------|-----------| | Signal | Pin | Signal | Pin | | OUT00 | С | IN00 | TT | | OUT0! | K | IN01 | LL | | OUT02 | NN, RR | IN02 | H. E | | OUT03 | u | IN03 | BB | | OUT04 | L | 1N04 | KK | | OUT05 | N | IN05 | нн | | OUT06 | R | 1N06 | EE | | OUT07 | T | 1N07 | CC | | OUT08 | W | IN08 | Z | | OUT09 | X | IN09 | Y | | OUT10 | Z | IN10 | W | | OUTH | AA | INH | V | | OUT12 | BB | IN12 | u | | OUT13 | FF | IN13 | Р | | OUT14 | нн | IN14 | N | | OUT15 | JJ | IN15 | M | | INIT | P | INIT | RR. NN | | NEW DATA READY | VV | DATA TRANSMITTED | C | | CSR1 | DD | CSRO | K | | REQUEST A | LL | REQUEST B | S | | GND | J, M, S, | GND | J, L. R. | | | V. CC. | | T. X. AA. | | | FF, KK, | | DD, JJ, | | | MM, PP, | | MM. PP. | | | SS, UU | | SS, UU | TABLE 5 ADDRESSING STRUCTURE FOR PARALLEL I/O BOARD | Address Name | Mnemonic | Address | |----------------------------|----------|---------| | Control Status
Register | CSR | 16777Ø | | Output Buffer | OUTBUF | 167772 | | Input Buffer | INBUF | 167774 | TABLE 6 DEVICE ADDRESS JUMPERS FOR PARALLEL I/O BOARD [7] | Address
Bit | Jumper
Location | Connect
for "1" | Connect
for "0" | |----------------|--------------------|--------------------|--------------------| | 12 | 4 | K-J | Н-Ј | | 11 | 5 | N-M | L-M | | 10 | 5 | H-J | K-J | | 09 | 3 | N-M | L-M | | 08 | 2 | L-M | N-M | | 07 | l i | H-J | K-J | | 06 | 4 | L-M | N-M | | 05 | 3 | K-J | H-J | | 04 | 2 | H-J | K-J | | 03 | 1 | L-M | N-M | | 02 | Bits 00. (| | e hardwired | | 01 | | ram-control | | | 00 | | 7 | | TABLE 7 INTERRUPT VECTOR ADDRESS JUMPERS FOR PARALLEL I/O BOARD [7] | Address
Bit | Jumper
Location | Connect
for "0" | Omit
for "1" | |----------------|--------------------|--------------------|-----------------| | 07 | 6 | H-J | H-J | | 06 | 8 | H-J | H-J | | 05 | 9 | H-J | H-J | | 04 | 10 | H-J | H-J | | 03 | 7 | H-J | H-J | | 02 | none | hardwired | | Figure 15. Jumper locations on DRV11-C [7]. | BIT | NAME | DESCRIPTION | |-----|---------|--| | 6 | ENTENBA | A read/write bit cleared by system initialization. When set, it will enable an interrupt to occur upon the setting of bit 7. | | 5 | INTENBB | It has the same function as bit 6 except it applies to bit 15. Cleared by system initialization. | | 4-2 | Unused | | | 1 | CSR 1 | A read/write bit cleared by system initialization. It can be used to flag a device. | | 0 | CSR 0 | Same as bit 1. | More information can be obtained from the MDB MLSI-DRV11C Parallel Line Interface Module Instruction Manual [6]. The DRV11C is used to synchronize the A/D converter with the video line from the Reticon scanning electronics. By moving a 1 into the output buffer, pin C is set on the output cable. This line is then tied to the input of a D flip flop that opens a gate at the occurrence of a start signal from the array scanning electronics that initiate scanning. When the gate opens, it allows the video clock signal to trigger the A/D converter. ### 3.3.3 Floppy disk description The floppy disk control module is a DEC RXV21 (see Figure 16) board that controls a dual density RX02 floppy disk drive (see Figure 17). Each floppy disk is capable of storing 512,512 eight-bit bytes per diskette. The average access time (composed of seek, settle, and rotate time) is 262 msec. Additional details on the operation of the RXV21 with the RX02 drive can be found in the DEC Microcomputer Interfaces Handbook, pp. 608-628 [6]. Floppy disk files can be accessed for reading or writing either manually or under program control. The system provides two methods for user interactive editing of disk files. The RT-11 editor provides a simple but Figure 16. RXV21 floppy disk board. Figure 17. RXO2 floppy disk drive. unsophisticated means for editing disk files. An easy-to-read, step-by-step introduction is provided in volume 1B, "Introduction to RT-11," Chapter 5, "Creating and Editing Text Files," of the RT-11 Operator Manuals [8]. A more sophisticated method of editing files is provided by using TECO (Text Editor and Corrector). Unlike the RT-11 editor, TECO is character-oriented rather than line. Thus, it provides the user
with better scanning software. A complete guide to TECO is provided in the "TECO Users Guide," volume 2 of the RT-11 Operator Manuals [8]. There are three other methods of writing and reading files on floppy disks. The crudest of these three is done using macros. It has, however, the advantage of using less space for program storage and of being faster. Chapter 2 of the "Advanced Programmer's Guide," volume 3 of the RT-11 Operator Manuals [8], describes the program requests available. The other two methods are accessed as RT-11 Fortran subroutines. Unfortunately, in order to understand the subroutine available, a good understanding of the macro program request is essential. The Fortran system subroutine library contains the necessary routines needed to allocate channels, name devices, etc. A combination of all these subroutines is contained in two subroutines called OPEN and ASSIGN. They are very sophisticated and require a good understanding of the Fortran system subroutines from which they are built. A description of these two commands can be found in Appendix B of the "Fortran User's Guide," volume 4 of the RT-11 Operator Manuals [8]. # 3.3.4 Analog to digital converter The A/D converter is an ADAC Model 1012 (see Figure 18) [9]. It has 16 single-ended, pseudo difference, or differential inputs. Each line has programmable gain, 100 KHz throughput (10 microsecond settling and conversion Figure 18. Jumper and adjustment locations on A/D [9]. time), and 12-bit resolution. Nine optional hard jumpered features on the A/D are the input range, type of input configuration, trigger, status register, external enable, vector, external trigger, DMA, and external power. All of these jumpered options are discussed in the ADAC Instruction Manuals, pp. 27-28 [9]. Presently, the board is configured for a -10 to +10 voltage input range, single-ended input, external triggering, bit 1 as the external enable in the CSR, DMA control disabled (so triggering is done externally), and no external power. Switch jumpers are provided for selection of the control status register and vector interrupt location. These switches are set up as illustrated in Figure 19 with an off setting as a one and an on setting as a zero. The current control status register and vector address are 177000 and 130, respectively. Input and output are done over a 20 conductor shielded ribbon cable. Pin assignments for the ribbon cable's connector are given in Figure 20. Currently, channel 0 is used for the video signal, channel 1 for the voltage, channel 2 for the current, and channel 3 for the travel speed. The external trigger is supplied by the synchronization circuitry and Reticon electronics. Further details on cabling can be found in the <u>ADAC Instruction Manuals</u>, pp. 14-15 [9]. Control of the A/D is maintained through the status register. It is set up as follows: | | ı | 1 | | | 1 | | | | |-----------------|---------------|------------|---|-----|-----|---------|------|------------| | 1 | ON | D7 | 1 | OFF | D12 | 1 | ON | D 7 | | 2 | ON | р6 | 2 | OFF | D11 | 2 | OFF | D6 | | 3 | ON | D 5 | 3 | OFF | D10 | 3 | ON | D 5 | | 4 | ON | D4 | 4 | OFF | р9 | 4 | OFF | D4 | | 5 | ON | D3 | 5 | ON | D8 | 5 | OFF | D3 | | | L | I | | | | 6 | ON | D2 | | | | | | | | ı | | | | | S1 | | | S2 | | | s3 | | | ADDRES SUITCHES | | | | | VEC | การ สมา | TTCU | | ADDRESS SWITCHES VECTOR SWITCH Figure 19. Jumper switches for addressing for 1012 A/D. | CANON
PIN
NUMBER | 3M
PIN
NUMBER | | CANON
PIN
NUMBER | 3M
PIN
NUMBER | | |------------------------|---------------------|-------------|------------------------|---------------------|---------------| | 1 | 1 | CHO-OA IN | 20 | 2 | CH8-OB IN | | 2 | 3 | CH1-1A | 19 | 4 | CH9-1B | | 3 | 5 | CH2-2A | 18 | 6 | CH10-2B | | 4 | 7 | CH3-3A | 17 | 8 | СН11-3В | | 5 | 9 | CH4-4A | 16 | 10 | CH12-4B | | 6 | 11 | СН5-5А | 15 | 12 | CH13-5B | | 7 | 13 | СН6-6А | 14 | 14 | СН14-6В | | 8 | 15 | CH7-7A | 13 | 16 | CH15-7B | | 9 | 17 | EXT TRIG IN | 12 | 19 | POWER RETURN | | 10 | 19 | AMP LO IN | 11 | 20 | SIGNAL RETURN | Figure 20. Pin assignments for I/O on ADAC 1012 A/D. | BIT | DESCRIPTION | | | | |----------|--|--|--|--| | D15 | ERROR (Read Only). Set if a conversion is started before a previous conversion is completed or before data are removed from the data buffer. | | | | | D14 | ERROR INTERRUPT ENABLE (Read/Write). When set, allows an interrupt at selected vector upon setting of D15. | | | | | D13, D12 | Unused. | | | | | D11-D8 | MUX CHANNEL (Read/Write). 4-bit channel number corresponding to the channel to be converted. | | | | | D7 | DONE (Read Only). Set at end of conversion. Cleared by system initialization or reading of data buffer. | | | | | D6 | DONE INTERRUPT ENABLE (Read/Write). When set, allows DONE to generate an interrupt at chosen vector. | | | | | D5 | OPTIONAL ENABLE (Read/Write). Optional external enable. | | | | | D4, D3 | PROGRAMMABLE GAIN (Read/Write). Two-bit gain code. | | | | | | Gain Code Gain 0 8 1 4 2 2 3 1 | | | | | D2 | SEQUENTIAL ENABLE (Read/Write). Will allow the mux channel register to be incremented after a conversion for each channel. | | | | | D1 | EXTERNAL ENABLE (Read/Write). A'lows an external signal to start a conversion. | | | | Thus, a simple move instruction can be used to initialize the A/D board. The data buffer for the A/D is located 2 bytes after the CSR or at 177002 in this case. It is a read-only register. START CONVERSION (WRITE ONLY). Starts a conversion. D0 Appendix B provides complete schematics for the ADAC 1012 and a calibration procedure. Complete details on the board can be found in the ADAC Instruction Manuals, pp. 9-41 [9]. # 3.3.5 Direct Memory Access description The ADAC Model 1620 Direct Memory Access (DMA) is a DEC compatible board that provides a means of transferring digitized data directly from the ADAC A/D to memory, without CPU intervention. It has an 18-bit memory address counter, a 6-bit final channel register and comparator, a 16-bit word counter, and interrupt enable capability. The DMA is composed of four registers which are described as follows (addressing is described in Table 8): - 1) Bus Address Register (BAR): an 18-bit read/write register that is loaded under program control. The BAR is incremented by two after each DMA transfer. This address is used to specify the address in memory to which the data are to be moved. It is word addressable only. - 2) Word Count Register (WC): a 16-bit read/write register that contains the 2's complement of the total number of cycles to be completed before DMA termination. It is also loaded under program control. WC is incremented after each DMA transfer, and upon overflow, resets READY FF in the Control Status Register and causes an interrupt request. It is word addressable only. - 3) Multiplex Comparator Register (MCR): a six-bit write only register that is loaded under program control. It is used for last channel addressing when used in conjunction with the 1012 A/D. It is word addressable only. - 4) Control and Status Register: 3 16-bit register that is used to control the DMA. It is broken down as follows: TABLE 8 ADDRESSING STRUCTURE OF DMA | Register Name | Mnemonics | Address | |------------------------------|-----------|---------| | Word Count Register | WC | 172410 | | Bus Address Register | BAR | 172412 | | Control and Status Register | CSR | 172414 | | Multiple Comparator Register | MCR | 172416 | | BIT | DESCRIPTION | |--------|---| | D15 | ERRORS (Read Only). Set by addressing nonexistent memory or by grounding of external ATTN line. Cleared by system initialization, the clearing of D14, or clearing ATTN line. | | D14 | NEX (Read/Write). Nonexistent memory (NEX) is set by addressing nonexistent memory. | | D13 | ATTN (Read Only). Indicates status of ATTN line. | | D12-8 | Not used. | | D7 | READY (Read Only): Indicates DMA is ready to start a new set of data transfers. Set by system initialization, word count overflow, and clearing of ERROR (D15). | | D6 | INTERRUPT ENABLE (Read/Write). Enables interrupts when READY (D7) is set. Cleared by system initialization. | | D5, D6 | Extended Address Bits-17,16 (Read/Write). | | D1-3 | Not used | | DO | GO (Write). Starts DMA operation. Forces READY (D7) to go low. | Complete schematics for the ADAC 1620 DMA are given in Appendix C. Further documentation for the DMA can be found in the <u>ADAC Instruction</u> Manuals, pp. 42-50 [9]. # 3.4 LSI-11 Software Description for the WQM # 3.4.1 Fortran program The Fortran program, AQSPEC (see Appendix E), is an operator interface that leads the Weld Quality Monitor operator through a sequence of questions to qualify and quantify the nature of the data desired. It also allows the operator the opportunity to examine acquired data. A flowchart of the program and a flowchart of the program as the user sees it are given in Figures 21 and 22, respectively. The user is queried whether a single or average set of scans is to be taken. If a single scan is desired for Figure 21. Flowchart of FORTRAN program. Figure 21. Continued. Continued. Figure 22. User flowchart of FORTRAN program. , calibration, a call to DMAIT (the Macro-11 subroutine for data collection, see next section) is made. If actual data are to be taken, then an average scan is selected. The user must select the number of spectral scans that the user wishes to have averaged together. Then, the user specifies the total number of these averages that the user wishes to store and thereby sets the amount of time used for data acquisition. It takes, on the average, 0.26 second for the head on the floppy disk
drive to search and settle on the floppy disk and 0.15 second to acquire, add, and write a spectral scan. Thus, it takes about 1 second to acquire 5 scans, add them, and store them on the disk. For the sake of expediting data acquisition, the voltage levels taken from the A/D are added together and stored as a sum. Division by the number of scans is done when the data are outputted onto a peripheral device. Data storage on floppy disks is accomplished through a set of Fortran subroutines available with the RT-11 Fortran Library. These routines are described extensively in the LT-11 Operator Manuals, vol. 3, "Advanced Programmer's Guide" [8]. Each file that is created on a floppy disk under the RT-11 system is catalogued with a user-defined file name and its subsequent creation date. The file, as it is created in AQSPEC, is sub-divided into sets of 1024 words. The first 11 words are used to store the date the data were taken, approximate time the data were taken, number of scans averaged, are voltage, are current, and travel speed. Thus, the first 11 photodiode voltage levels are overwritten. However, the next 1013 are intact. Values stored directly from the A/D are not equal to the actual voltages at the A/D input channel ports. The voltage conversion specified by ADAC is given as follows. If the range is unipolar, look up the proper conversion factor from Table 9 [9] and utilize the formula (1) shown below. $Voltage(decimal) = Conversion Factor(decimal) \times A/D Output(decimal)$ (1) If the range is bipolar, there are two separate procedures for negative and positive voltages. For negative voltages, or decimal A/D values less than 4095 and greater than 2046, find the proper conversion factor from Table 9 [9] and utilize formula (2) shown below. Voltage(decimal) = -Conversion Factor(decimal) $$\times$$ [4095 A/D Output(decimal) + 1] (2) For positive bipolar voltages or decimal values less than 2046 and greater than zero, find the proper conversion factor and utilize formula (3). Voltage(decimal) = Conversion Factor(decimal) $$\times$$ [A/D Output(decimal) + 1] (3) Individual arc spectra with the accompanying time, date, arc voltage, current, and travel speed can be displayed on the LA120 if desired. The operator is also given the option of looking at other old files, or scans, taking more data, or terminating the program. When the program has been terminated, the terminal will respond with a ".". At this time, the power bus can be shut off to power down all of the equipment. ### 3.4.2 Macro program All data acquisition, DMA and A/D initialization and activation are done in Macro-11, the DEC machine language. A copy of this program is contained in Appendix D. A flow chart is given in Figure 23. An understanding TABLE 9 CONVERSION FACTORS | Range | Gain Code | | | | |------------|-----------|-------|------|------| | | 0 | 1 | 2 | 3 | | 0 to 10 | .244 | .488 | 1.22 | 2.44 | | -10 to +10 | . 488 | .976 | 2.44 | 4.88 | | 0 to 5 | 1.221 | 1.221 | 1.22 | 1.22 | | - 5 to 5 | 2.442 | 2.442 | 2.44 | 2.44 | سنتسر مساؤولها سننهج سيمكاهم م Figure 23. Flowchart of macro program. Flowchart of macro program. 53 16. of the operation of the ADAC A/D and DMA, the synchronization circuitry, and the Macro-11 is needed to truly understand this program. This information can be found in the appropriate section of this report with the exception of information on Macro-11 programming. Two reference sources for this information are the DEC RT-11 Operator Manual [8], vol. 3, "Macro-11 Language Reference" and Minicomputer Systems Organization, Programming, and Applications (PDP-11), by Richard H. Eckhouse, Jr., and L. Robert Morris. Two features of the program that are not described in the usual Macro-ll documentation are .GLOBL, .TITLE, and .PSECT: RT-ll system macros. .GLOBL is a system macro subroutine that allows the argument of the statement to be accessed globally by other programs of the same or different languages. .TITLE is a means of specifying a title for the program as listed in the floppy directory. The .PSECT directive allows absolute control over the memory allocation of a program at link time, because any program attributes established through this directive are passed to the linker. The directive is formatted as follows: .PSECT name, argl, and 2, ..., argn. Name represents the symbolic name of the program section. Arg represents one or more of the legal symbolic arguments defined for use with the .PSECT directive. The arguments are described in the following manner: | ARGUMENT | DEFAULT | DESCRIPTION | |----------|---------|--| | RO/RW | RW | RO = Read-Only Access RW = Read/Write Access defines which type of access is permitted to the program section. | | I/D | I | Defines the program section as containing either instructions (I) or data (D). | | ARGUMENT | DEFAULT | DESCRIPTION | |----------|---------|--| | GBL/LCL | LCL | Defines the scope of the program section, as subsequently interpreted at link time. If an object module contains a local program section, then the storage allocation for that module will occur within the segment in which the module resides. Many modules can reference this same program section. If an object module contains a global program section, the contributions to this program section are collected across segment boundaries, and the allocation of memory for that section will go into the segment nearest the root in which the first contribution to this program section appeared. | | ABS/REL | REL | Defines the relocatability attribute of the program section. ABS = Absolute (nonrelocatable). When the ABS argument is specified, the program section is regarded at link time as an absolute module, thus requiring no relocation. REL = Relocatable. When the REL argument is specified, the linker calculates a relocation bias and adds it to all references to locations within the program section. | | CON/OVR | CON | Defines the allocation requirements of the program section. CON = Concatenated. All program section contributions are to be concatenated with other references to this same program section in order to determine the total memory allocation requirement for this program section. OVR = Overlaid. All program section contributions are to be overlaid. Thus, the total allocation requirement for the program section is equal to the largest allocation request made by any individual contribution to this program section. | For further information on this directive, see the <u>RT-11 Operator</u> <u>Manuals</u>, "RT-11 Advanced Programmer's Guide," Section 6.8.1, pp. 6-32; 6-36 [8]. The following is a step-by-step description of the Macro program itself. #### 1) .TITLE INIT.MAC The .TITLE macro directive is used to place the title of the program at the top of the program lineing. In this case, it is INIT.MAC. ### 2) .GLOBL DMAIT The .GLOBL macro directive is used to allow the argument of the directive to name a program section that can be collected across segment boundaries in memory. In this case, DMAIT is made available to the FORTRAN program AQSPEC. #### 3) DMAIT: TSTB @#172414 DMAIT: is a label used to name this line of code for external reference. TSTB translates to TeST Byte. This command sets the condition codes for the processor status word in the microcomputer. Since the test is performed on the lower byte of the word 172414, the seventh bit will determine the sign of the byte. The seventh bit is the sign bit of a byte in two's complement arithmetic. Bit 7 of word 172414 is the busy bit on the DMA Control Status Register. If it is equal to a 1, it is negative; if it is 0, it is positive. # 4) BPL DMAIT BPL translates to Branch if PLus. If the BUSY bit is a one (bit seven is a sign bit on a two's complement byte) or negative, go to the argument of this command: DMAIT. If it is not a l, continue to the next instruction in the program. # 5) MOV #176000, @#172410 The MOV command takes the first operand, 176000, and moves it into the second operand, @#172410. The actual number 176000 (i.e., -1024 decimal) is moved into the word at location 172410 in the memory. 172410 is the Word Count Register (WCR) in the DMA. The WCR stops DMA transfers when its content equals zero. After each DMA transfer, the WCR is incremented by one. Thus, 2000 octal transfers or 1024 decimal transfers will be made before the WCR equals zero. # 6) MOV_TOT, @#172412 The effect of this command is to place the memory address associated with the label TOT (TOT is the first word location in a linear array that is 1024 elements long) into the Memory Address Register (MAR) in the DMA. The MAR is used to keep track of the current location for the data storage. It is incremented after each data transfer. ### 7) MOV #1,@#172414 The effect of this command is to place a 1 in the least significant bit of the word at location 172414. Location 172414 is the DMA Control Status Register (CSR). The bit in question allows the DMA to be enabled. ### 8) MOV #1,@#172416 Location 172416 is the Multiplex Comparison Register (MCR) in the DMA. The MCR is used if conversions on each channel are to be done sequentially from channel to channel. Since we wish to sample one, a one is placed in the MCR to indicate that only one channel is to be sampled. # 9) MOV #32,@#177000 Location
177000 is the Control Status Register for the A/D. The octal value of 32 configures the A/D for an external enable or trigger, unity gain, and conversion on channel 0. 10) MOV #1,@#167772 This command will set the output channel 0 high (+5 V) on the parallel I/O board. This enables the synchronization circuitry to begin triggering of the A/D. 11) 1\$: TSTB @#172414 BPL 1\$ Until 1024 conversions and data transfers have been completed, the BUSY bit in the DMA CSR will be set equal to a 1. When it is set equal to a \emptyset , the program will continue. 12) MOV #0,@#167772 This command sets the output channel 0 on the parallel I/O board to ground so that the synchronization circuitry is disabled. 13) MOV #0, @#172414 This command will disable the DMA. 14) MOV #431,@#177000 The octal number 431 will force a conversion with unity gain on channel 1 of the A/D. Channel 1 is the weld arc voltage. 15) LP1: TSTB @#177000 BPL LP1 When bit 7 of the A/D CSR is set, the A/D has not finished a conversion. When the A/D finishes, the program will continue. 16) MOV #TOT+16.,R1 The memory location TOT plus the decimal value of 16 will equal the ninth word in the linear array following TOT. This word will be used to store the value of the voltage. R1 is a general-purpose register in the LSI-11/23 microprocessor that will be used to point to locations in the array. # 17) MOV @#177002,(R1)+ Location 177002 is the data buffer for the A/D. Since step 15 has been completed, the data buffer will contain the converted value for the voltage. (R1)+ has the effect of opening the contents of the location of the address pointed to by the value in R1 for deposit of the converted value for voltage. The + increments the value of R1 by 2 after the completion of the instruction, thus forcing R1 to point to the next word in the array TOT. 18) MOV #1031, @#177000 LP2: TSTB @#177000 BPL LP2 MOV @#177002, (R1)+ The instructions above perform the same function as steps 14, 15, and 17; however, they apply to channel 2 on the A/D which has the weld arc current as an input. 19) MOV #1431, @#177000 BPL LP3 MOV @#177002, (R1) These instructions perform the same function as steps 14, 15, and 17; however, they apply to channel 3 on the A/D which has the weld travel speed as an input. #### 20) END1: RTS PC RTS translates to ReTurn from Subroutine. PC is the Program Counter and must be restored to its original value before the subroutine was called so that the computer can start at the right location in the calling program. # 21) .PSECT TOT, RW, D, GBL, REL, OVR A complete description of the macro directive PSECT is given just prior to this section of text. ### 22) TOT: .BLKW 1024. .BLKW translates into BLock of Words. This macro directive has the effect of creating an array of words which is as long as the number following the directive. 1024. forces the number to be considered as a decimal number as opposed to an octal one. Thus, the array is 1024 words long. TOT is a label that will be set equal to the value of the memory location of the first word in the array. # 23) .END DMAIT This macro is used to define the absolute end of the program. Its argument must reference the first executable statement of the program. It should be noted that Macro-11 code, as in this case, is usually only used when speed and efficiency are required. ### 4. OPERATING PROCEDURE Before data acquisition can be accomplished, the following cables must be connected. The numbers circled refer to the corresponding numbers in the figures on pages 68-75 unless otherwise specified. - 1) Be sure all power lines from devices on the rack are plugged into the power bus at the top of the rack. At this time, do not plug the power bus into an outlet. - 2) All boards should be firmly secured in the back plane of the LSI-11 housing. - 3) Six cables that must be in place at this time are: a ribbon cable from the RXO2 floppy disk drive to the RXV21 board ① (Figure 24); a ribbon jumper cable from the A/D to the DMA ② (Figure 25); a shielded ribbon cable from the A/D to the spectrograph control box ③ (Figures 24, 25, and 26); a cable running from channel 3 of the DLV-J serial interface board to the Decwriter LA-120 ④ (Figures 25 and 27); a ribbon cable running from the MDB MISI-DRV11-C parallel interface board to the spectrograph control box ⑤ (Figures 24, 25, and 26); and a ribbon cable running from the spectrograph control box to the spectrograph ⑥ (Figures 24 and 26). With the exception of the last cable mentioned, none of these cables should be removed while the computer is powered up. Figure 24. Back view of WQM. Figure 25. Backplane of DEC minicomputer. Figure 26. Back of spectrograph control box. Figure 27. Decwriter LA-120. - of an ENC cable to the START OUT (Figure 28) on the spectrograph. control box and the other to the oscilloscope trigger. Connect another ENC to the VIDEO OUT (8) (Figure 23) on the spectrograph control box and an inverted channel on the same scope. - 5) If voltage, current, and travel speed are desired, connect the appropriate BNC's to the back of the spectrograph control box 9 (Figure 26). The range of these inputs must be restricted to 0-10 V. If these ports are not to be used, they must be shorted for the proper operation of the system. - 6) Plug the power cord from the power bus into a 110 V outlet and turn the bus on. The system is now ready for initialization. After the steps above have been completed, the following procedure can be used to initialize the software for data acquisition. - 1) Turn the computer power switch (10) (Figure 29) and the spectrograph control box power switch (11) (Figure 28) on. - 2) Take the RT-11 system software and data acquisition floppy disk and slide it into slot 0 (Figure 30) in the RX02 disk drive. Close the door over the slot. (The slot cover is opened by depressing a button under the handle on the slot cover.) - 3) Slide a formatted and initialized data floppy disk (see Appendix B) into slot 1 \bigcirc (Figure 30) in the RXO2 disk drive and close the door. Figure 28. Front of spectrograph control box. of the ... Trust of MC memicomputer. - 4) Turn the LA120 power switch (14) (Figure 27) on. - 5) Check to see that the LA120 indicator light is "ON LINE" rather than "LOCAL" (15) (Figure 31) [10]. If it is on "LOCAL," press the ON LINE/LOCAL button (16) (Figure 31) [10]. - 6) Press the system initialization button (17) (Figure 29) and wait for this response on the LA120: UI PHYSICS RT-11FB (S)V03B-02 ?KMON-F-File not found The following information will detail the computer interface with the WQM operator and the possible responses. A , will precede anything that the computer will type at the terminal. The response by the user is underlined. After the possible user response, there will be a description of the computer action taken and the step number of the next question. ;This is the computer prompt. DATE 7-JUL-81 ;The date shown is representative of the way the date is entered. 8) 7) TIME 13:48:00 ;The value for the time is arbitrary but illustrates the way time is entered into the system. Note: The date and time must be reset for every system initialization. Also, to erase characters entered, type the delete button until the error is reached. Then, retype the information to correct the mistake. Figure 31. Keyboard for Decwriter LA-120 [10]. Copyright © 1979, Digital Equipment Corporation. All Rights Reserved. Reprinted with permission. # RUN AQSPEC ;This will start the data collection program. - 10) DO YOU WISH TO LOOK AT AN OLD FILE? - TYPE Y FOR YES, N FOR NO. Y ;This answer will take the operator to step 17 to specify the file that is to be seen. N ;Go to step 11. - 11) DO YOU WISH TO TAKE A SINGLE OR AVERAGE SCAN? - TYPE S OR A. <u>s</u> ;This will enable the operator to take a calibration scan with the spectrometer. It will automatically print the scan at the LA 120. An example of a calibration scan can be found in Appendix G. Go to step 14. A Go to step 12. - 12) HOW MANY SPECTRA ARE TO BE AVERAGED? - TYPE A NUMBER BETWEEN 1 AND 9. <u>5</u> ; The number 5 was chosen arbitrarily but it is representative of the way the operator would type in the number of scans the operator would have averaged for data storage. Go to step 13. - 13) HOW MANY SCANS ARE TO BE TAKEN? - TYPE UP TO A THREE DIGIT NUMBER. <u>50</u> ;The number 50 was chosen arbitrarily but it represents the way an operator would enter the number of averaged scans that are to be stored. Go to step 14. 14) ENTER A SIX CHARACTER CODE WORD HERE. TEST00 This word can be any combination of six or fewer alphanumeric characters. It will be used on the floppy disk directory to name the file created. All references to this data file must be done with the file name in the future. Go to step 15. - 15) AT THIS TIME THE SYSTEM IS READY. - TYPE R TO START A RUN OR A TO ABORT. A ;This command will terminate the acquisition of data as previously specified. No file will be created and no data will be taken. Go to step 12. R ;This command will begin the data acquisition and storage. When the computer next responds with a question, the data will have been taken and stored under the code word specified earlier. Go to step 16. 16) DO YOU WISH TO SEE THE RESULTS? N ;Go to step 11. Y ;This command will allow the operator to view the data on the LA 120. Go to step 17. - 17) WHAT FILE CODE DO YOU WISH TO ACCESS? - TYPE A SIX CHARACTER CODE WORD. TEST00 ;The code word shown is just for purposes of illustration. It can be any six or fewer alphanumeric characters corresponding to an existing file on the floppy disk in slot 1 of the floppy disk drive. Go to step 18. 18) TYPE A THREE DIGIT SCAN NUMBER. 28 ;The number shown was arbitrarily selected. It can be any number that corresponds to a set of averaged spectral scans stored in the file specified in step 8. The number must correspond to a number less than or equal to the total number of average scans taken for that file. The scan specified
will be printed out automatically. An example of the output is shown in Appendix F. Go to step 19. - 19) DO YOU WISH TO SEE ANOTHER SCAN? - TYPE Y FOR YES, N FOR NO. <u>Y</u> ;This question asks the operator if he would like to see another scan number in the same file that was opened in step 8. With this command, the operator will proceed to step 18. ;Go to step 20. - 20) DO YOU WISH TO SEE ANOTHER FILE? - TYPE Y FOR YES, N FOR NO. <u>Y</u> N ;This question will allow the user to access any file that exists on the floppy disk in slot 1 of the floppy disk drive. With this answer the operator will proceed to step 17. ;Go to step 21. - 21) DO YOU WISH TO TAKE ANOTHER SCAN? - TYPE Y FOR YES, N FOR NO. Y N ;This question asks the operator if he wishes to continue taking data. With this answer the operator proceeds to step 11. $\underline{\mathbf{N}}$;This answer will terminate the program. Wait for the computer to respond with its prompt before rerunning the program or starting the power off procedure. 22) To stop operation, turn off the power switch on the LA 120 and the power bus at the top of the rack. #### EXPERIMENTAL RESULTS To illustrate the capabilities of the system, results of two experiments are described in this section. Both experiments were bead on plate tests using the shielded metal arc welding process with argon shielding gas, carbon steel base metal, and E70S-3 electrodes (see Figure 32). In the first experiment, the argon shielding gas was interrupted during the welding process and the resultant changes in the arc spectrum, voltage, and current observed. Complete or partial loss of shielding gas can cause flaws such as porosity and slag in the weld joint. In the past, attempts have been made by other workers to monitor shielding gas flow using pressure transducers; this approach has not been very successful. The experimental procedure was as follows: With the shielding gas on, the arc was stabilized by adjusting the current to 300 A. Data collection was then initiated by the computer and continued for 50 seconds. Samples of the arc spectrum, voltage, and current were averaged for one-half second and then stored on a disk. Because the access time for the disk is approximately one-half second, data were collected at one-second intervals. Approximately 10 seconds after data collection was initiated, the argon shielding gas was turned off for 10 seconds. Shielding gas was turned on at 20 seconds, off again at approximately 30 seconds, then on at 40 seconds. Figure 33 is a plot of the arc voltage and current versus time. The times during which the shielding gas was off are clearly evident. When the shielding gas is turned off, the arc current decreases from 300 A to approximately 250 A, and the arc voltage increases from 30 V to approximately Figure 32. Weld spot and fiber. Figure 33. Variation of the arc voltage and current versus time. The argon shielding gas was interrupted twice during this experiment for approximately ten seconds each time. The shielding gas was turned off at approximately 9 seconds and again at approximately 29 seconds. 34 V. Both the voltage and current fluctuate considerably when the shielding gas is off. With the removal of the shielding gas, the arc length decreases and the mode of metal transfer changes from spray to globular. The large globules of weld metal cause some shorting of the arc which in turn causes instability of the current and voltage. Notice that the voltage and current are anticorrelated. The voltage increases when the current decreases and vice versa. The primary parameter WQM, which is presently undergoing field tests at Chrysler and Allis-Chalmers, monitors only arc current and voltage. Samples of the arc spectrum obtained simultaneously with the current and voltage data are plotted in Figure 34. Figure 34a is a sample of the arc spectrum taken at 28.71 seconds into the experiment. This represents an arc spectrum under normal welding conditions. In Figure 34b the arc spectrum at 29.70 seconds into the experiment is plotted. This represents the spectrum obtained for the flaw inducing condition of loss of shielding gas. The wavelength range from 400 to 1000 nm corresponds to the spectral region from the near ultraviolet to the near infrared and includes the visible region of the spectrum. The spectral lines with wavelengths longer than 700 nm are due to excitation of the argon shielding gas by the arc. When the shielding gas is removed, these spectral lines disappear. Repeated tests show an unambiguous correlation between the loss of the long wavelength lines and the loss of the argon shielding gas. To further illustrate this point, the total spectral energy between 700 to 1000 nm is plotted versus time in Figure 35. When the shielding gas is on, the relative energy in this spectral segment is approximately 0.3. When the shielding gas is removed, the relative energy drops to approximately 0.1. Figure 34. Typical examples of the arc emission spectra. Figure 34a is a spectrum obtained at 28.71 seconds into the experiment and corresponds to normal welding conditions where the argon shielding gas is on. Figure 34b is a spectrum obtained at 29.7 seconds into the experiment and corresponds to abnormal welding conditions when the shielding gas is off. Figure 35. Total energy in the spectral segment from 700 to 1000 nanometers. The times annotated on Figure 35 correspond to the times at which the spectra in Figure 34 were obtained (28.71 seconds and 29.70 seconds). The data plotted in Figure 35 show that a complete loss of the shielding gas occurs in less than one second. Although the time resolution of our system was one second for this experiment, it can be increased to less than one-tenth of a second, if necessary. Notice that all of the spectral energy was not lost when the shielding gas was off. The residual energy in the 700 to 1000 nm wavelength range is due to black body radiation from the weld arc. It may be possible to determine the temperature of the arc by fitting the background spectral energy to the standard black body curve. The total energy in the wavelength region between 400 and 700 nm is plotted in Figure 36. Although the energy does decrease in this region when the shielding gas is removed, the decrease is not as abrupt nor as significant as that plotted in Figure 35. We believe the gradual decrease in energy is due to the increase in smoke production when the shielding gas is interrupted. The shorter wavelengths are attenuated by the smoke much more than the longer wavelengths. Consequently, it is smoke that is attenuating the shorter wavelengths rather than loss of argon emissions in this spectral region. When the shielding gas is turned on, the energy does not abruptly increase. It takes awhile for the smoke to be cleared from the welding area. Notice also that when the shielding gas is off, the energy fluctuates considerably more than the energy in the 700 to 1000 nm region. The total energy from 400 to 1000 nm versus time is plotted in Figure 37. This plot shows the combined effect of loss of shielding gas on the near UV, visible, and near IR regions of the arc spectrum. Figure 36. Total energy in the spectral segment from 400-700 nanometers. Figure 37. Total energy in the spectral segment from 400 to 1000 nanometers. Figure 38 is a plot of the energy in the argon line from "14 to 816 nm. The energy in this line changes by almost a factor of six when the shielding gas is removed. Obviously, a very simple shielding gas monitor could be constructed by using a narrow-band filter and photodetector to measure the spectral energy in the 814 to 816 nm wavelength region. The physical results of loss of shielding gas are easily seen in macro etched cross sections of the welds made in this experiment. Figure 39a is the normal weld (shielded), with deep weld metal penetration, a fairly small heat affected zone, and an absence of visible slag inclusions or porosity defects. In Figure 39b the weld made without shielding gas is shown. The weld contains gross porosity, a slag inclusion, and a large heat affected zone. The shape of the weld bead is also flatter and more irregular than that of the sound weld. The second experiment was designed to determine the correlation between heat input and the arc spectrum. Heat input is defined as the arc current times the arc voltage divided by the travel speed, and is usually given in units of kilojoules per inch. In this experiment the heat input was varied by varying the arc current. Figure 40 is a plot of the current and voltage as a function of time. The current was valied from approximately 200 to 360 amperes. Since the travel speed was constant at ten inches per minute, this corresponds to a variation in the heat input from approximately 36 to 55 kilojoules per inch. Figure 42 is a plot of the total spectral energy from 400 to 1000 nm as a function of heat input. Figures 42 and 43 are similar plots for the energy in the 400 to 700 nm region and 700 to 1000 nm region, respectively. In all Figure 38. Total energy in the spectral segment from 814 to 816 nanometers. Figure 39. Macro etched across sections of welded joint. Figure Ca is the normal argon shielded weld while Figure 39b is the weld made without shielding gas. Figure 40. Variation of the arc voltage and current versus time. The arc current was varied between approximately 200 and 360 A. Figure 41. Variation of the total energy in the spectral segment from 400 to 1000 nm versus heat input. Figure 42. Variation of the total energy in the spectral segment from 400 to 700 nm versus heat input. Figure 43. Variation of the total energy in the spectral segment from 700 to 1000 nm versus heat input. three cases the general trend is for the spectral energy to decrease as the heat input increases. However, the decrease seems to be more pronounced and more systematic for the wavelength region between 400 to 700 nanometers. Because different regions of the
spectrum behave differently as the heat input is changed, it may be possible to compute the heat input directly from the spectral data. Both of the experiments described have been repeated several times at the CERL Welding Laboratory over a six-month period. Excluding hardware anomalies, the same results were obtained. The real-time weld arc spectrum detection and analysis capabilities of this prototype optoelectronic system are demonstrated by the data presented. The confidence level of the system was established by reproducibility of results during the six-month testing period. An area for future development is resolution. Resolution improvements may prove to give additional weld quality information. In particular, hydrogen and sulfur contaminants may be detectable. Another area of development is the development of heat input/arc spectra correlation. This may be accomplished with a broader data base. #### 6. CONCLUSIONS This report has described the software and hardware designs of the electro-optic Weld Quality Monitor. The system was developed to study the spectral and electrical characteristics of the weld arc. Included was a representative sample of data that was collected with the system. It is clear from observing changes in the weld arc spectrum that changes in arc voltage, current, and shielding gas flow are easily discernible in argon gas shielded welds. Additional experiments using different welding techniques are needed to establish the applicability of this system. Currently, weld parameter standards are either nonexistent or crude at best. It is hoped that, with the continued use and refinement of this system, standar's will be established that provide improved weld integrity. ## APPENDIX A # SPECIFICATIONS AND SCHEMATICS ON RETICON DIODE ARRAY AND SCANNING ELECTRONICS # ALIGNMENT PROCEDURE FOR THE RC-100B MOTHERBOARD WITH RC-104, 105, OR 106 AND "G" SERIES ARRAY - 1) Jumper Connections. Split pads are provided to program the RC-100B board for the desired configuration. Refer to p ___ (Drawing Number 011-0238) for correct configuration. - 2) Monitor ... Adjust R2 for the desired frequency, 1 MHz maximum. Adjust R11 for a 700 ns negative going pulse width. - 3) Monitor P2-b. Set the desired start pulse interval, using rocker switches S1, S2, and S3. - 4) Monitor TP2 and adjust R64 for a 100 ns pulse width. - 5) Darken the array, monitor J1-1, and adjust R4 (put on the component side of the array board) so that the video signal is approximately centered at -5 V DC. Saturate the array, and readjust R4, if necessary, so no signal or switching spike is more negative than -8 V DC. Do not over-saturate. - 6) Monitor P2-N. The video output will be a sample-and-hold boxcar signal. - 7) Darken the array and adjust R36 until the video signal is centered around the blanking level. (Blanking is clamped at zero.) - 8) Adjust Rl1 until optimum performance is observed on the video. Optimum adjustment of Rl1 results in a balance of maximum video output, minimum switching spikes, and fixed pattern tracking from dark to 90% of saturation. - 9) With the array in the dark, readjust R36 if necessary to bring the video level with blanking. # **SPECIFICATIONS** ELECTRICAL CHARACTERISTICS (25°C) | | Min | Typ | Max | Unite | |----------------------------|-------------------|-----|----------------|-------------| | Positive Supply | | | | | | Voltage Vp | +4.5 | +5 | +5.5 | voits | | Negative Supply | | | | | | Voltage V _n | -10.5 | -10 | -9.5 | volts | | Clock Voltage Low Vel | -10.5 | 0 | +1 | volts | | Clock Voltage High Ven | V _p -1 | +5 | ٧p | volts | | Start Voltage Low Val | -10.5 | 0 | +1 | volts | | Start Voltage High Vsh | Vp -1 | +5 | V _o | voits | | Clock Pulse Width | 0.2 | _ | _ | usec | | Start Pulse Width | See Fig. 7 | | | | | Clock Frequency to | - | _ | 1 | MHz | | Integration Time ti | _ | _ | 30 | msec | | 2Clock Input | | | | | | Capacitance Cc | _ | 5 | _ | рF | | Start Input | | | | | | Capacitance C. | _ | 5 | | ₽F | | ²Video Line | | | | | | Capacitance C _v | | | | | | FIL-1024G | _ | 40 | _ | ρF | | RL-512G | _ | 20 | _ | pF | | RL-256G | _ | 10 | _ | DF | | RL-128G | _ | 5 | _ | pF | | | | • | | | | End-of-Scan Output | | 5 | | Kohm | | Resistance | | 45 | _ | mwatts | | D-C Power Dissipation | _ | 40 | _ | III W GILLS | # ELECTRO-OPTICAL CHARACTERISTICS (25°C) | Min | Тур | Max | Units | |-----|-----|---|---| | | | | | | _ | | _ | μm | | - | 26 | _ | μm | | - | 2.5 | _ | pA/µwatt/cm² | | | | | | | | | | | | - | 4 | 8 | 2% | | _ | 4 | 8 | 2% | | - | 5 | 10 | 1% | | - | 7 | 14 | 2% | | | 1.3 | _ | μjoules/cm² | | - | 3.2 | - | pcoul | | | Min | - 25
- 26
- 2.5
- 4
- 4
- 5
- 7 | - 25 - 26 - 2.5 - | #### NOTES: - 1. No terminal should ever be allowed to go in one positive than V_p. 2. Measured with nominal power supply voltages. 3. Measured using light source of Fig. 4. (From Reticon Corp.) (From Reticon Corp.) AD-A118 156 CONSTRUCTION ENGINEERING RESEARCH LAB (ARMY) CHAMPAIGN IL F/G 13/8 MICROPROCESSOR CONTROLLED WELD ARC SPECTRUM ANALYZER FOR GUALIT—ETC(U) JUN 82 M E MORRIS, C S GARDNER UNCLASSIFIED CERL-TM-M-317 ML END ANTE OS-E2 THIC ## APPENDIX B SCHEMATIC AND CALIBRATION PROCEDURE FOR THE ADAC 1012 A/D CONVERTER (From ADAC Corp.) (From ADAC Corp.) PRECEDING PAGE BLANK-NOT FI 01 ### CALIBRATION PROCEDURE FOR THE ADAC 1012 A/D CONVERTER ## 1) Offset Adjustment With the A/D board in the backplane of the LSI-11, apply the precise voltage shown below to any channel according to the range that has been jumpered on the board. Force a conversion through ODT and open the output buffer. The buffer should contain the code shown below. If not, adjust the Offset until the least significant bit of the code alternates between 1 and 0. | RANGE | INPUT | CODE | |-----------------|-----------|-------------------| | -10 V to + 10 V |
+9.9976 V | | | 0 V to + 10 V | +0.0012 V | 000000/1 UNIPOLAR | | - 5 V to + 5 V | -4.9988 V | 004000/1 BIPOLAR | | 0 V to + 5 V | +0.0006 V | | ### 2) Range Adjustment After the Offset has been adjusted, the range may be adjusted. Follow the same procedure outlined above, except this time use the values given below and make adjustments with the Range pot on the board. | RANGE | INPUT | CODE | |----------------|-----------|-----------------| | -10 V to +10 V | +9.9927 V | | | 0 V to +10 V | +9.9963 V | 7776/7 UNIPOLAR | | - 5 V to + 5 V | +4.9963 V | 3776/7 BIPOLAR | | 0 V to + 5 V | +4.9982 V | | # APPENDIX C SCHEMATICS FOR THE ADAC 1620 DMA (From AbAC Core.) (From ADAC Core.)) (From ADAC Corp) (From ABAC Corp.) # APPENDIX D THE MACRO PROGRAM FOR THE WQM ### INIT.MAC MACRO V03.02 00:37:30 PAGE 1 ``` .TITLE INIT. HAC .GLOBL DHAIT 3 000000 105737 172414 . DMAIT: TSTB @#172414 FIS DHA BUSY! 4 000004 100375 BPL TIAMS FIF YES WAIT. 3 200006 212737 176000 172410 23ET UDRD COUNT TO 1024 ON DMA. 404 #176000+@#17241Q 5 000014 012737 000000 172412 HOV $TGT, @#172412 7 000022 012737 000001 172414 MOU #1,8#172414 :ENABLE DMA. #1,8#172416 3 300030 012737 000001 172416 HQV FEET HUX COMPARISON REGISTER TO ONE CHANNEL ON DMA. → 900036 912737 900032 177000 MOV #32,0#177000 FRET UNITY GAIN, EXTERNAL ENABLE, AND CHANNEL O ON A/D. $1,00167772 10 000044 012737 000001 167772 VDM EMABLE SYNCHRONIZATION CIRCUITRY/ START SCAN. 11 000052 105737 172414 19: TSTB @#172414 FIS DMA BUSY? 12 200056 100375 3PL FIF YES, WAIT. 13 000060 005737 177002 TST 3#177002 *GLEAR A/D BATA BUFFER. 14 000044 012737 000000 147772 14 000064 10-24157772 MOV DISABLE BYNCHRONIZATION CIRCUITRY. 15 000072 012737 000000 172414 VOH 10,01172414 DISABLE DMA. 15 000100 012737 000431 177000 YOM $431,@$177GOO FEET UNITY GAIN, CHANNEL 1, AND START CONVERSION ON A/D. 17 900106 105737 177000 LP1: TSTB 9#177000 FIE CONVERSION DONE? 13 000112 100375 9PL LP1 17 000114 012701 0000201 MOV $T0T+16.,R1 FEET RI TO NINTH WORD IN DATA ARRAY TOT. 20 000120 -013721 177002 -STORE VOLTAGE FROM A/D DATA BUFFER HGV @#177002;(R1)- AND INCREMENT LOCATION IN TOT. 21 000124 012737 001031 177000 HOV #1031,0#177000 FRET UNITY BAIN, CHANNEL 2, AND START CONVERSION ON AZD. 22 000132 105737 177000 LP2: TST9 3#177000 IS CONVERSION DONE YET? ``` ``` 23 000136 100375 LP2 BPL 24 000140 013721 177002 FSTORE CURRENT FROM A/D DATA BUFFER 25 000144 012737 001431 177000 FSET UNITY GAIN, CHANNEL 3, AND START 16 000152 105737 177000 FIS CONVERSION DONE YET? 27 000156 100375 FIF NOT WAIT. MOV 94177002;(R1)+ AND INCREMENT LOCATION IN TOT. #1431,2#177000 MOU CONVERSION ON A/D. 3: TSTB @#177000 LP3: BPL LP3 FIF NOT, WAIT. 23 000150 013711 177002 HO FSTORE TRAVEL SPEED FROM A/D DATA BUFFER INTO TOT. 29 000164 000207 END1: RTS HOV 20177002 (81) END1: RETURN FROM SUBROUTINE. 30 000000 .PSECT TOT.RW.D.GBL.REL SHAKE DATA ARRAY TOT READ/WRITE · ava IDIRECT ACCESS, GLOBAL 32 FRELOCATABLE, AND QUERLAYED. TOT: 33 200000 1024. .BLKW EDATA ARRAY. 34 2000001 .END DHAIT FEND OF PROGRAM ``` HACRO 003.02 00:37:30 PAGE 1-1 INIT.MAC SYMBOL TABLE 002 LP2 SMAIT 000000RB LP1 TOT 900106R 900132R 000152R 1.23 000000R END1 900154R . ABS. 000000 000 000166 001 TOT 204000 002 EPRORS DETECTED: 0 PIRTUAL MEMORY USEDS 299 WORDS (2 PAGES) DYNAMIC MEMORY AVAILABLE FOR 57 PAGES DK: INIT, DK: INIT=DK: INIT ## APPENDIX E ## THE FORTRAN PROGRAM FOR THE WOM FORTRAN IV VO2.04 ¢ C C ¢ č C C PROGRAM AGSPEC WRITTEN BY: MICHAEL E. NORRIS 300 E.E.R.L. UNIVERSITY OF ILLINGIS? URBANA, ILLNOIS 61801 AGSPEC IS A FORTRAN PROGRAM CREATED TO ACQUIRE PARAMETERS ASSOCIATED WITH WELDS. USING A SPECTROMETER AND OTHER HARDWARE IT GATHERS SPECTRAL AVERAGES, WELD CURRENT, VOLTAGE, AND TRAVEL SPEED. IT WAS DEVELOPED UNDER A CONTRACT WITH THE ARMY CORPS OF ENGINEERS, CHAMPAIGN, ILLINOIS. 28LK CONTAINS THE RADIX SO REPRESENTATION OF THE DEVICE AND FILE SPECIFICATION. AUSCAN IS THE NUMBER OF SCANS TO BE AVERAGED. 2001 INTEGER#2 DBLK(4) AVSCAN LOLK CONTAINS THE ASCII REPRESENTATION OF THE FILE NAME TO BE STORED ON A FLOPPY DISK. JO92 BYTE LBLK(6) JTIME WILL BE USED TO STORE THE TIME IN TICKS. 0003 INTEGER#4 JTIME HA WILL BERVE AS AN ACCUMULATOR FOR AVERAGING SPECTRAL SCANS 9004 DIMENSION NA(1024) IDNAM CONTAINS THE RADIX 50 REPRESENTATION OF THE DISK DEVICE HANDLER. 2005 DATA IDNAM/2RDY/ SET UP DEVICE AND FILE SPECIFICATION IN RADIX 50. ``` C DATA DBLK(1)/3RDY1/,DBLK(4)/3RDAT/ C SET UP DATA FILE AND OVERLAY IT WITH THE MACRO DATA FILE. C DO07 C COMMON /TOT/IA(1024) C C QUERY THE USER AS FOLLOWS FOR DATA PARAMETERS G SIVEN. C D008 44 TYPE 45 ``` ``` 902.04 FORTRAN IV FORMAT(' DO YOU WISH TO LOOK AT AN OLD FILE?') 9009 45 3019 TYPE 44 FORMAT(' TYPE Y FOR YES, N FOR NO') 2011 46 9012 ACCEPT 47, LKUP 47 FORMAT(A1) 0013 IF(LKUP.EQ.'Y'.QR.LKUP.EQ.'N') GO TO 49 2014 0016 TYPE 152 GG TG 44 1017 IF(LKUP.EQ.'Y')GO TO 465 9118 49 9620 50 TYPE 60 1021 50 FORMAT(' DO YOU WISH TO TAKE A SINGLE OR AVERAGE SCANT') 0022 0023 TYPE 80 FORMAT(' TYPE S OR A') 80 2024 ACCEPT 100,SCAN 9025 100 FORMAT(A1) IF(SCAN.EQ.'S') GO TO 180 0026 0028 IF(SCAN.EG.'A') 80 TO 120 0030 101 TYPE 110 FORMAT(' ILLEGAL CHARACTER') 0031 110 GO TO 50 TYPE 130 0032 0033 120 FORMAT(' HOW MANY SPECTRA ARE TO BE AVERAGED?') 2034 130 9035 TYPE 140 FORMAT(' TYPE A NUMBER BETWEEN ONE AND NINE') ACCEPT 150-AVSCAN 3036 140 2037 FORMAT(I2) 0038 150 ``` ``` 3039 IF(AVSCAN.LT.9.AND.AVSCAN.GT.0) GO TO 151 0041 TYPE 152 FORMAT(' INVALIB CHARACTERS.') GG TO 120 2042 152 3043 TYPE 155 FORMAT(" HOW MANY SCANS ARE TO BE TAKEN?") 3044 151 2045 155 TYPE 137 2046 FORMAT(" TYPE UP TO A THREE DIGIT NUMBER.") ACCEPT 136,19LONO 157 0047 0048 0049 IF(IBLONG.GT.O.AND.IBLONG.LT.200) GO TO 158 9051 9052 TYPE 152 GO TO 151 ADJUST IBLONG TO REFLECT BLOCKS RATHER THAN SCANS. C C 158 1053 IBLONG=IBLONG#4 0054 FORMAT(I3) 156 TYPE 160 2055 FORMAT(ENTER A SIX CHARACTER FILE NAME HERE! () 3055 160 ACCEPT 0057 170 + (LBLK(J) , J=1,6) 170 1058 FORMAT(6A1) CONVERT FILE NAME FROM ASCII TO RADIX SO AND PLACE IN DEVICE AND FILE SPECIFICATION. 1059 IRAD50(6, LBLK, DBLK(2)) C C OBTAIN FLOPPY DISK HANDLER AND CHECK FOR AN ERROR. ``` | FORTRAN | v voz. 0 | • | |-----------------------|--------------------------|---| | 0
0
0
0
0 | IF(IFETCH | (IDNAM) .NE. 0) STOP 'FETCH ERROR' | | 0 0 0 | ALLOCATE A
MEMORY TO | CHANNEL FOR DATA TRANSFER FROM HARD FLOPPY DISK AND CHECK FOR AN ERROR. | | 2062
0063 | ichan=iget
if(pchan.u | C()
.T.0) STOP 'CHANNEL ERR1' | ``` C GET THE FLOPPY DISK AREA, READY IT FOR WRITING, AND CHECK FOR AN ERROR. IF (IENTER (ICHAN + DBLK + 0) . LT. 0) STOP 'ENTER ERR' 2065 174 2067 TYPE 175 0068 175 FORMAT(' AT THIS TIME THE SYSTEM IS READY') 2069 TYPE 176 0070 FORMAT(' TYPE R TO START RUN OR A TO ABORT.') 175 DISABLE KEYBOARD INTERRUPT UNTIL DATA TRANSFER C HAS BEEN HADE. 3071 CALL IPOKE("44,"10100.0R.IPEEK("44)) RESET BLOCK COUNTER. 0072 201 202 KLDG=0 0073 ACCEPT 177 KEY 0074 177 FORMAT(A1) 0075 IF (KEY.EQ. 'R') GQ TQ 300 IF (KEY .EQ. 'A') GB TO 590 GD TO 202 9977 0079 RESET THE DATA BUFFER. 2280 300 DO 299 K=1:1024 0081 299 NA(K)=0 CONDUCT AVSCAN NUMBER OF SCANS SUCCESSIVELY ADDING THE DATA IN ARRAY NA. 1082 302 J=1,AVSCAN CALL MACRO SUBROUTINE TO INITIATE SPECTRAL SCAN AND ACQUISITION OF VOLTAGE, CURRENT, AND TRAVEL SPEED. 2083 CALL DMAIT ADB SUCCESSIVE SCANS. 0084 DO 301 I=7,1024 2800 301 NA(I)=NA(I)+IA(I) 0086 302 CONTINUE C GET: TIME IN TICKS PAST MIDNIGHT. C ``` ``` FORTRAN IV V02.04 0087 CALL GTIM(JTIME) CONVERT THE TICKS FOUND ABOVE INTO HOURS, HINUTES, SECONDS, AND TICKS. CUTTIM(JTIME, NA(4), NA(5), NA(6), NA(8)) 0088 CALL STORE THREE INTEGER VALUES CORRESPONDING TO THE MONTH, DAY, AND YEAR. IDATE(NA(1),NA(2),NA(3)) 2089 CALL STORE NUMBER OF SCANS AVERAGED. 0070 NA(7)=AUSCAN WRITE THE DATA GNTG THE FLOPPY DISK. IF AN ERROR OCCURS, REPORT IT. 2091 IF (IMRITH(1024, NA, KLOG, ICHAN) . LT. 0) STOP "WRITE ERR1" ADVANCE BLOCK NUMBER BY FOUR OR 1024 WORDS. 2093 KLOG=KLOG+4 CHECK TO SEE IF THE NUMBER OF SCANS TAKEN (KLOG) EQUALS THE NUMBER DESIRED TO BE AQUIRED (IBLONO). 3094 IF(KLOG.GE.IBLONG)GB TO 400 0076 60 TO 300 THE FOLLOWING CODE IS USED FOR CALIBRATION OF A SINGLE SCAN. TAKE A SCAN. 2097 180 CALL' DHAIT 0098 DO 215 I=1,1024 ``` ``` C CONVERT THE A/D VALUE TO ITS CORRESPONDING DECIMAL VALUE. 0099 IA(I)=((4095-IA(I))+1)*4.88 215 TYPE OUT A SINGLE SCAN. C DO 220 I=0,1016,8 TYPE *,(IA(I+J),J=1,8) 1100 0101 220 30 10 590 0102 CLOSE OUT THE CHANNEL AND CLEAR THE BLOCK COUNT 0103 400 CALL CLOSEC (ICHAN) ``` ``` FORTRAN IV V02.04 000 RESTORE TERMINAL INTERRUPTS. 0104 IPOKE("44,"167677 .ANB. IPEEK("44)) TYPE 410 FORMAT(' DO YOU WISH TO SEE THE RESULTS?') 0105 405 0106 410 ACCEPT 420, IANS 0107 0109 0109 FORMAT(A1) IF(IANS.EQ.'Y'.QR.IANS.EQ.'N') GG TO 421 420 0111 TYPE 152 GO TO 405 IF(IANS.EQ.'Y')GO TO 465 2112 0113 421 GD TO 561 TYPE 470 0115 465 3116 FORMAT(' WHAT FILE CODE WORD DO YOU YOU WISH TO ACCESS?') 0117 470 TYPE 480 0118 FORMAT(' TYPE SIX CHARACTER CODE') 0119 480 0120 ACCEPT 490, (LBLK(I), I=1,4) 0121 490 FORMAT(6A1) TYPE 481 FORMAT(' TYPE A THREE DIGIT SCAN NUMBER') 0122 485 0123 481 0124 ACCEPT 491,KLOG ``` ``` 9125 491 FORMAT(13) ADJUST THE NUMBER OF SCANS TO REFLECT THE CORRESPONDING SLOCK VALUE. 0125 KLOG=KLOG#4 CONVERT FILE NAME TO RADSO. C 9127 IRAD50(6,LBLK,DBLK(2)) OBTAIN FLOPPY DISK DEVICE HANDLER AND CHECK FOR AN ERROR. 0123 IF (IFETCH (IDNAM) . NE. 0) STOP 'FETCH ERR2' ALLOCATE A CHANNEL_FOR DATA TRANSFER. 0130 ICHAN=IGETC() CHECK FOR CHANNEL ALLOCATION ERROR. 0131 IF (ICHAN.LT.0)STOP 'CHANNEL ERR2' LUCATE DESIRED FILE ON FLOPPY DISK AND CHECK FOR AN ERROR. 0133 IF(LOOKUP(ICHAN, DBLK).LT.O)STOP 'BAD LOOKUP' READ FILE FROM FLOPPY AND STORE IT IN NA AND CHECK FOR AN ER SOR. 0135 IF (IREADW(1024, NA, KLOG, ICHAN).LT.0)STOP 'READ ERR' CLOSE OUT THE CHANNEL. ``` ``` C PRINT OUT THE DATA READ FROM THE FLOPPY. С 0139 TYPE 520 + (LBLK(I) + I=1 +6) 0140 FORMAT(FILENAME: ',6A1) TYPE 530, NA(1), NA(2), NA(3) 9141 FORMAT(' DATE:
',12,' -',12,' -',12) 0142 530 TYPE 540, NA(4), NA(5), NA(6), NA(8) 3143 540 0144 FORMAT(' TIME=',12,' ;',12,' ;',12,' ;',12) CONVERT SPECTRAL BINARY VALUES TO CORRESPONDING C DECIMAL VALUES. С BO 547:I=12:1024 1145 9146 547 NA(I)=((4095-(NA(I)/NA(7)))+1)#4.88 9147 30 548 I=9,11 0148 548 NA(I)=((NA(I)/NA(7))+1)*4.88 CONVERT VOLTAGE, CURRENT, AND TRAVEL SPEED C BINARY VALUES TO CORRESPONDING DECIMAL VALUES C AND PRINT THE DATA. 9149 TYPE 1000 , NA(7) . 2150 1000 FORMAT(' AVERAGE NO. OF SCANS=',12) 1001+NA(9) 0151 TYPE FORMAT(' VOLTAGE= ', 15) 3152 1001)153 TYPE 1002 , NA(10) 2154 1002 FORMAT(' CURRENT=',15) 0155 TYPE 1003 + NA(11) 0156 1003 FORMAT(' TRAVEL SPEED= '. 15) 0157 4, (NA(I), I=12,16) TYPE DO 550 I=16,1016,8 2138 550 3129 TYPE #, (NA(I+J),J=1,8) QUERY THE USER ABOUT THE COURSE OF ACTION C TO BE TAKEN AS FOLLOWS: TYPE 555 0140 551 FORMAT(' DO YOU WISH TO SEE ANOTHER SCAN?') 0161 552 0162 TYPE 556 0163 556 FORMAT(' TYPE Y FOR YES, N FOR NO') 0164 ACCEPT 557 KANS FORMAT(A1) 0165 IF (KANS.EG. 'Y'.OR.KANS.EG. 'N') GO TO 559 0156 TYPE 152 0158 0169 90 TO 551 9170 559 IF(KANS.EQ.'Y')GQ TO 485 561 2172 TYPE 540 ``` ``` 9173 560 FORMAT(' DO YOU WISH TO SEE ANOTHER FILE?') 9174 TYPE 370 9175 570 FORMAT(' TYPE Y FOR YES, N FOR NO') ``` #### FORTRAN IV V02.04 ACCEPT 580, JANS 0175 0177 580 0179 FORMAT(A1) IF(JANS.EQ.'Y'.OR.JANS.EQ.'N') GO TO 589 TYPE 152 GO TO 561 0130 9191 0182 389 0184 590 IF(JANS.EQ.'Y') 90 TO 465 TYPE 600)135 600 FORMAT(' DO YOU WISH TO TAKE ANOTHER SCAN?') 2196 TYPE 610 FORMAT(' Y FOR YES, N FOR NO') 0137 510 ACCEPT 620, NANS FORMAT(A1) 0188 0189 520 2190 IF(NAMS.EG.'Y'.OR.NAMS.EG.'N') 80 TG 629 3192 TYPE 152 2193 30 10 590? I SESSE 0194 629 IF (NANB.EQ. 'Y') GO TO 50 0174 630 0197 STOP END FORTRAN IV Storage Map for Program Unit .MAIN. Local Variables, .PSECT SDATA, Size = 004112 (1061, words) Name Type Offset Name Type Offset Name Type Offset AV9CAN I#2 004044 I I#2 004074 IANS I#2 004076 IBLONG I#2 004060 ICHAN I#2 004064 IDNAM I#2 004015 | ر | 112 | 904062 | RAL | 1*2 | 004102 | JTIME | I#4 | 004046 | |------|-----|--------|------|-----|--------|-------|-----|--------| | 5 | 1#2 | 004072 | KANS | 1#2 | 004100 | KEY | 1*2 | 004070 | | KLOB | 1#2 | 004066 | LKUP | 1#2 | 904052 | NANS | I*2 | 004104 | | SCAN | R#4 | 004054 | | | | | | | COMMON Block /TDT // Size = 004000 (1024. words) Name Type Offset Name Type Offset Name Type Offset IA 1%2 000000 Local and COMMON Arrays: | Hase | Ture | Section | Offset | 51 | 20 | Dimensions | |------|------|--------------|--------|----------|--------|------------| | DBLK | 1*2 | SDATA | 000000 | 000010 (| 4.) | (4) | | IA | 142 | TOT | 000000 | 304000 (| 1024.) | (1024) | | LBLK | L#I | SDATA | 000010 | 000006 (| 3.) | (5) | | NA | 1#2 | SDATA | 000016 | 004000 (| 1024.) | (1024) | Sugroutines, Functions, Statement and Processor-Defined Functions: | Hame | Type | Name | Ture | Hane | Tupe | Name | Type | Name | Ture | |--------|-------|--------|------|----------|------|--------|-------|-------|------| | CLUSEC | 214 | CUTTIN | 尺字4 | DHAIT | R#4 | GTIM | R#4 | IDATE | 1#2 | | TENTER | 2 * 2 | IFETCH | 1#2 | IBETC | 1*2 | IPEEK | 1*2 | IPOKE | 1*2 | | TRADSO | 147 | TOGSAU | 7 由力 | 71127711 | アセラ | LOOKID | 1 # 2 | | | ## APPENDIX F AN EXAMPLE OF THE DATA OBTAINED FROM THE WQM WHEN DISPLAYED ON THE DECWRITER LA-120 | 575 | 561 | 585 | 668 | 624 | 522 | 458 | 419 | |-------------------|------------|-------------------|------------|------------|---------------------|------------|------------| | 473 | 522 | 497 | 439 | 478 | 497 | 551 | 653 | | 727 | 683 | 756 | 751 | 946 | 1478 | 1903 | 1424 | | 1146 | 922 | 834 | 1029 | 1302 | 1.171 | 1117 | 1156 | | 1000 | 1146 | 1224 | 1093 | 951 | 917 | 1019 | 985 | | 1098 | 1293 | 1185 | 863 | 727 | 653 | 629 | 575 | | 585 | 492 | 453 | 448 | 444 | 409 | 463 | 483 | | 570 | 717 | 722 | 658 | 590 | 639 | 605 | 478 | | 473 | 468 | 468 | 444 | 473 | 507 | 502 | 439 | | 405 | 370 | 385 | 395 | 473 | 649 | 805 | 614 | | 423 | 414 | 395 | 375 | 414 | 409 | 405 | 390 | | 409 | 390 | 409 | 380 | 370 | 331 | 317 | 307 | | 351 | 375 | 434 | 683 | 1044 | 814 | 448 | 351 | | 380 | 370 | 351 | 346 | 380 | 375 | 395 | 424 | | 419 | 385 | 390 | 356 | 351 | 326 | 322 | 331 | | 300 | 385 | 370 | 336 | 331 | 317 | 326 | 336 | | 361 | 331 | 336 | 336 | 346 | 317 | 331 | 331 | | 405 | 463 | 453 | 385 | 414 | 370 | 351 | 331 | | 356 | 3.25 | 400 | 336 | 336 | 326 | 331 | 302 | | 322 | 322 | 331 | 326 | 346 | 322 | 302 | 287 | | 317 | 307 | 326 | 326 | 326 | 297 | 292 | 287 | | 312 | 312 | 322 | 312 | 326 | 312 | 322 | 292 | | 326 | 326 | 341 | 341 | 390 | 390 | 405 | 429 | | 434 | 405 | 429 | 463 | 497 | 409
3 5 1 | 390 | 395 | | 468 | 473 | 414 | 356 | 370
322 | | 326 | 302 | | $\frac{322}{361}$ | 326
351 | 317
351 | 307
361 | 322
400 | 317
414 | 322
400 | 322
351 | | 351
356 | 346 | 341 | 322 | 351 | 336 | 370 | 361 | | 385 | 380 | 341
385 | 361 | 419 | 453 | 419 | 370 | | 458 | 536 | 527 | 395 | 390 | 405 | 463 | 536 | | 517 | 400 | 405 | 414 | 434 | 400 | 356 | 312 | | 346 | 356 | 361 | 331 | 351 | 326 | 317 | 317 | | 317 | 307 | 326 | 322 | 341 | 312 | 322 | 322 | | 336 | 336 | 341 | 307 | 356 | 356 | 341 | 307 | | 312 | 312 | 302 | 292 | 302 | 263 | 278 | 263 | | 283 | 292 | 302 | 312 | 336 | 375 | 375 | 302 | | 287 | 287 | 283 | 297 | 317 | 283 | 278 | 283 | | 297 | 273 | 283 | 283 | 307 | 292 | 268 | 253 | | 258 | 263 | 273 | 244 | 283 | 278 | 273 | 297 | | 351 | 322 | 312 | 263 | 287 | 263 | 278 | 253 | | 268 | 273 | 287 | 278 | 312 | 278 | 283 | 263 | | 292 | 273 | 263 | 244 | 268 | 258 | 258 | 239 | | 248 | 263 | 273 | 253 | 278 | 278 | 268 | 268 | | 233 | 263 | 248 | 244 | 263 | 258 | 253 | 244 | | 258 | 253 | 283 | 283 | 322 | 322 | 297 | 273 | | 283 | 253 | 258 | 239 | 258 | 248 | 239 | 224 | | 239 | 229 | 224 | 219 | 239 | 229 | 229 | 209 | | | | | | | | | | | 229 | 214 | 229 | 214 | 229 | 224 | 204 | 209 | |------|------|------|------------|-------|-----|------|-----| | 224 | 224 | 229 | 239 | 283 | 292 | 278 | 244 | | 229 | 229 | 214 | 204 | 229 | 214 | 209 | 195 | | 209 | 219 | 209 | 195 | 219 | 204 | 200 | 200 | | 219 | 195 | 200 | 180 | 209 | 200 | 200 | 185 | | 224 | 209 | 195 | 185 | 214 | 204 | 195 | 180 | | 204 | 204 | 209 | 195 | 204 | 204 | 204 | 190 | | 209 | 190 | 180 | 165 | 190 | 185 | 190 | 175 | | 200 | 185 | 190 | 165 | 200 | 190 | 1.75 | 180 | | 190 | 190 | 170 | 170 | 190 | 185 | 170 | 175 | | 175 | 1.75 | 175 | 141 | 180 | 170 | 151 | 156 | | 175 | 161 | 165 | 151 | 170 | 175 | 165 | 146 | | 170 | 161 | 1.65 | 146 | 165 | 170 | 161 | 146 | | 175 | 151 | 156 | 146 | 146 | 146 | 151 | 122 | | 156 | 136 | 131 | 117 | 151 | 126 | 136 | 122 | | 136 | 136 | 141 | 141 | 146 | 146 | 141 | 117 | | 141 | 126 | 122 | 117 | 141 | 141 | 131 | 126 | | 146 | 117 | 131 | 117 | 141 | 136 | 131 | 112 | | 141 | 141 | 146 | 117 | 156 | 146 | 131 | 117 | | 141 | 97 | 136 | 107 | 131 | 122 | 126 | 107 | | 131 | 122 | 131 | 107 | 141 | 122 | 117 | 117 | | 126 | 131 | 117 | 117 | 126 | 117 | 117 | 102 | | 102 | 117 | 112 | 112 | 122 | 122 | 117 | 97 | | 126 | 117 | 122 | 97 | 126 | 107 | 117 | 102 | | 131 | 112 | 122 | 102 | 117 | 112 | 107 | 92 | | 117 | 97 | 126 | 97 | 126 | 122 | 107 | 102 | | 1.26 | 112 | 126 | 102 | 102 | 107 | 112 | 102 | | 122 | 112 | 112 | 107 | 117 | 112 | 3.07 | 102 | | 122 | 117 | 97 | 97 | 117 | 97 | 102 | 107 | | 102 | 107 | 107 | 9 <i>7</i> | 1.1.7 | 117 | 112 | 87 | | 117 | 97 | 102 | 97 | 112 | 107 | 107 | 97 | | 131 | 97 | 107 | 92 | 102 | 102 | 112 | 87 | | 122 | 102 | 97 | 82 | 112 | 112 | 97 | 97 | | 117 | 92 | 102 | 92 | 112 | 112 | 107 | 102 | | 97 | 97 | 102 | 78 | 107 | 117 | 92 | 87 | | 112 | 102 | 107 | 97 | 122 | 97 | 102 | 87 | | 102 | 97 | 102 | 97 | 102 | 102 | 102 | 28 | | 102 | 97 | 82 | 82 | 112 | 92 | 102 | 92 | | 102 | 102 | 102 | 97 | 97 | 97 | 92 | 78 | | 142 | 97 | 97 | 73 | 102 | 112 | 78 | 82 | | 107 | 87 | 97 | 97 | 92 | 112 | 107 | 87 | ## APPENDIX G # AN EXAMPLE OF CALIBRATION DATA FOR THE SPECTROGRAPH TAKEN USING THE WQM TRUN ADSPEC | 4.00 | | 13 (1) | | 4.4 | 4.4.0 | • • | 6.6 | |------|-----------|---------------|-----|-----|------------|-----|-----| | 107 | 8 ن | 92 | 87 | 112 | 112 | 92 | 92 | | 122 | 92 | 92 | 97 | 97 | 97 | 112 | 32 | | 97 | 112 | 92 | 82 | 92 | 102 | 112 | 73 | | | | | | | | | | | 102 | 87 | 107 | 92 | 112 | 97 | 97 | 82 | | 102 | 87 | 92 | 92 | 107 | 107 | 97 | 73 | | 102 | 97 | 97 | 73 | 107 | 107 | 87 | 97 | | 112 | 87 | 107 | 102 | 112 | 87 | 97 | 87 | | | | 97 | | 122 | 97 | | | | 117 | 112 | | 102 | | | 87 | 97 | | 102 | 87 | 107 | 92 | 97 | 107 | 97 | 23 | | 87 | 102 | 97 | 73 | 107 | 107 | 87 | 97 | | 117 | 87 | 102 | 87 | 112 | 87 | 92 | 87 | | 112 | 112 | 92 | 92 | 122 | 92 | 102 | 102 | | | | | | 97 | | | | | 102 | 97 | 112 | 82 | | 112 | 97 | 82 | | 102 | 102 | 112 | 78 | 102 | 92 | 102 | 97 | | 117 | 107 | 102 | 82 | 102 | 92 | 97 | 92 | | 112 | 117 | 97 | 73 | 112 | 102 | 107 | 78 | | 107 | 107 | 87 | 97 | 117 | 87 | 107 | 107 | | | | | | | | | | | 141 | 87 | 97 | 92 | 117 | 112 | 102 | 102 | | 112 | 102 | 92 | 102 | 102 | 92 | 117 | 92 | | 97 | 117 | 102 | 82 | 92 | 107 | 112 | 87 | | 112 | 107 | 112 | 97 | 112 | 107 | 112 | 102 | | | | | | | | | | | 112 | 112 | 102 | 102 | 92 | 107 | 112 | 82 | | 112 | 107 | 97 | 82 | 97 | 102 | 122 | 107 | | 112 | 102 | 117 | 87 | 112 | 117 | 97 | 92 | | 122 | 97 | 102 | 102 | 102 | 92 | 102 | 92 | | 112 | 97 | 97 | 97 | 92 | 92 | 87 | 87 | | | | | | | | | | | 112 | 112 | 97 | 87 | 87 | 9 7 | 87 | 82 | | 112 | 92 | 112 | 82 | 97 | 87 | 92 | 92 | | 92 | 102 | 102 | 73 | 102 | 97 | 97 | 82 | | 92 | 92 | 102 | 97 | 92 | 92 | 92 | 92 | | 97 | 122 | 92 | 97 | 122 | 87 | 107 | 97 | | | | | | | | | | | 97 | 102 | 107 | 82 | 87 | 102 | 102 | 92 | | 6.7 | 97 | 97 | 73 | 107 | 102 | 82 | 87 | | 112 | 107 | 82 | 78 | 97 | 107 | 112 | 82 | | 112 | 122 | 92 | 73 | 107 | 92 | 82 | 97 | | 102 | 87 | 102 | 82 | 87 | 87 | 97 | 92 |
 | | | | | | | | | 92 | 112 | 107 | 73 | 107 | 107 | 92 | 97 | | 107 | 112 | 87 | 87 | 112 | 112 | 112 | 92 | | 112 | 112 | 92 | 87 | 122 | 97 | 102 | 102 | | 97 | 92 | 112 | 87 | 97 | 92 | 102 | 102 | | 102 | 97 | 92 | | | | | | | | | | 92 | 122 | 112 | 102 | 92 | | 102 | 92 | 97 | 92 | 112 | 97 | 97 | 92 | | 122 | 122 | 97 | 78 | 112 | 102 | 87 | 92 | | 112 | 87 | 102 | 97 | 97 | 87 | 112 | 102 | | 102 | 112 | 112 | 82 | 117 | 117 | | | | 107 | 112 | 87 | | | | 92 | 102 | | | | | 97 | 112 | 112 | 122 | 92 | | 11 | 122 | 102 | 92 | 122 | 102 | 102 | 107 | | 102 | 97 | 122 | 87 | 97 | 97 | 117 | 112 | |-----|------------|-----|------------|------------|-----|-----|-----| | 102 | 102 | 97 | 102 | 122 | 107 | 102 | 97 | | 102 | 102 | 92 | 87 | 112 | 97 | 97 | 97 | | 122 | 122 | 102 | 78 | 112 | 97 | 82 | 87 | | 102 | 82 | 102 | 92 | 82 | 87 | 97 | 97 | | 8.7 | 102 | 112 | 73 | 112 | 112 | 82 | 97 | | 107 | 112 | 82 | 87 | 107 | 112 | 112 | 87 | | 112 | 112 | 97 | 87 | 122 | 97 | 97 | 102 | | 102 | 92 | 112 | 87 | 97 | 87 | 107 | 102 | | 92 | 97 | 87 | 97 | 107 | 107 | 92 | 92 | | 102 | 97 | 87 | 87 | 107 | 102 | 122 | 87 | | 92 | 107 | 102 | 97 | 92 | 107 | 112 | 73 | | 112 | 112 | 92 | 97 | 122 | 97 | 92 | 87 | | 107 | 112 | 122 | 92 | 117 | 122 | 97 | 73 | | 112 | 97 | 87 | 92 | 102 | 87 | 102 | 97 | | 87 | 8.7 | 102 | 92 | 87 | 107 | 107 | 73 | | 107 | 107 | 82 | 87 | 97 | 107 | 37 | 37 | | i02 | 107 | 122 | 92 | 112 | 112 | 92 | 78 | | 112 | 92 | 92 | 102 | 97 | 92 | 112 | 82 | | 97 | 87 | 102 | 102 | 9 7 | 92 | 92 | 92 | | 117 | 107 | 97 | 92 | 87 | 102 | 87 | 87 | | 112 | 87 | 97 | 92 | 122 | 122 | 97 | 82 | | 117 | 97 | 87 | 97 | 1.07 | 87 | 102 | 82 | | 92 | 92 | 102 | 92 | 87 | 102 | 107 | 73 | | 112 | 107 | 82 | 97 | 112 | 112 | 87 | 92 | | 107 | 97 | 97 | 92 | 97 | 92 | 97 | 102 | | 97 | 107 | 97 | 102 | 112 | 92 | 97 | 87 | | 112 | 9 7 | 102 | 8 <i>7</i> | 122 | 122 | 102 | 102 | | 112 | 102 | 112 | 102 | 102 | 87 | 102 | 92 | | 112 | 87 | 97 | 97 | 87 | 97 | 107 | 78 | | 197 | 107 | 97 | 68 | 92 | 102 | 107 | 97 | | 112 | 112 | 97 | 92 | 97 | 117 | 97 | 78 | | 112 | 97 | 87 | 97 | 102 | 87 | 87 | 87 | | 107 | 87 | 97 | 92 | 92 | 102 | 97 | 73 | | 107 | 107 | 97 | 88 | 97 | 97 | 107 | 97 | | 112 | 97 | 112 | 78 | 107 | 117 | 97 | 92 | | 122 | 97 | 102 | 102 | 107 | 92 | 102 | 97 | | 117 | 92 | 102 | 87 | 112 | 112 | 112 | 87 | | 112 | 92 | 97 | 82 | 102 | 112 | 107 | 107 | | 102 | 87 | 102 | 92 | 117 | 8.7 | 102 | 107 | | 92 | 107 | 107 | 78 | 112 | 112 | 112 | 82 | | 107 | 102 | 112 | 97 | 107 | 112 | 122 | 87 | | 92 | 112 | 97 | 82 | 1.17 | 97 | 92 | 92 | | 112 | 92 | 87 | 92 | 112 | 87 | 107 | 102 | ### APPENDIX H ## FLOPPY DISK FORMATTING AND INITIALIZATION Inherent in the RT-11 System Software is a utility program called "Format." Any new floppy disk will be unformatted (note: formatting destroys data currently on a disk). To format a floppy disk for this system, type in on the LA-120, "R FORMAT." Then press the return button. The utility program will respond with a prompt that looks like this: *. Then, assuming the unformatted disk is in slot 1 and the system floppy disk is in slot 0, type "DY1:/Y." Then press return. To initialize the floppy disk for file structuring (this will also destroy all existing files on the floppy disk), type in: "INITIALIZE/BADBLOCKS DY1:." The system will respond with: "DY1: Init are you sure?." Type in "Y." The floppy disk will now be ready for data accumulation. Further information on these commands can be found in the RT-11 operator manuals. ### REFERENCES - [1] F. Kearney, "Nondestructive testing for field welds: Real time weld quality monitor," CERL Rep. M-251, August 1978. - [2] F. Kearney, "Optoelectronic weld evaluation," ILIR Report-FY 1976 work. - [3] R. Weber, F. Kearney, and S. Joshi, "Development of a weld quality monitor," CERL Rep. M-183, July 1976. - [4] Dolan-Jenner, Bulletin 878, "High temperature fiber optics," Revised February 12, 1978. - [5] DEC Microcomputer Processor Handbook, published by Digital Equipment Corporation, 1979. - [6] DEC Microcomputer Interfaces Handbook, published by Digital Equipment Corporation, 1981. - [7] MDB MLSI-DRVIIC Parallel Line Interface Module Instruction Manual, published by MDB Systems Inc., 1978. - [8] RT-11 Operator Manuals, published by Digital Equipment Corporation. - [9] ADAC Instruction Manuals, Models 1012, 1014, 1012EY, and 1620DMA, Data Acquisition Systems Compatible with DEC LSI-11 and LSI-11/2, published by ADAC Corporation. - [10] <u>DEC LA120 User Guide</u>, published by Digital Equipment Corporation, 1979. | Chief of Engineers | 8th USA, Kursa | INSCOM - Ch, Inett. Div. | |--|--|--| | ATTN: Tech Monttur | ATTN: EAFE (B) 98301 | ATTN: Facilities Engineer | | ATTN: DAEN-ASI-L (2) | ATIN: EAFE-Y 96358 | Artington Hall Station (2) 22212 | | ATTN: DAEN-CCP | ATTN: EAFE-10 98224 | Vint Hill Farms Station 22186 | | ATTN: DAEN-CW
ATTN: DAEN-CWE | ATTN: EAFE-4M 88208
ATTN: EAFE-H 86271 | HDW | | ATTN: DAEN-CWM-R | ATTN: FAFE-P BORDS | ATTN: Facilities Engineer | | ATTN: DAEN-CWO | ATTN: EAFF-T 88212 | Comeron Station 22314 | | ATTN: DAEN-CWP | | Fort Lesley J. MoNeir 20318 | | ATTN: DAEN-MP | Rooky Mt. Areenal, SARRH-IS 80022 | Fort Hyer 22211 | | ATTN: DAEN-MPC | | | | ATTN: DAEN-MPE | Area Engineer, AEDC-Area Office | HTHC | | ATTN: DAEN-MPU
ATTN: DAEN-MPR-A | Arnold Air Force Station, TN 37389 | ATTN: MTMC-SA 20315 | | ATTN: DAEN-HD | Washing Assa (1881 CE | ATTN: Fecilities Engineer | | ATTN: DAEN-HDC | Western Area Office, CE
Venderberg AFB, CA 93437 | Oekland Army Base 94826
Bayonna MOT 07002 | | ATTN: DAEN-ROM | vender out g may on odday | Sunny Point MOT 28481 | | ATTN: DAEN-HM | 418th Engineer Commend 60623 | 2011., 121.14 121 | | ATTM: DAEN-ZC | ATTh: Facilities Engineer | HARADCOM, ATTN: DRDNA-F 071160 | | ATTN: DAEN ZCE | | | | ATTN: DAEN-ZCI | USA Jepen (USARJ) | TARCOM, Fac. Div. 48090 | | ATTN: DAEN-ZCM | Ch. FE DIV, AJEN-FE 95343 | | | FESA, ATTN: Library 22060 | Fac Engr (Honshu) 96343
Fac Engr (Okinawa) 96331 | TECOM, ATTN: DRSTE-LG-F 2100\$ | | COA, ATTA: ETOPORY EEOOO | rac engr (okinewa) addat | TRADOC | | FESA, ATTN: OLT ILL 79906 | ROK/US Combined Forces Command 96301 | HQ, TRADOC, ATTN: ATEN-FE | | | ATTN: EUSA-HHC-CFC/Engr | ATTN: Facilities Engineer | | US Army Enginuer Districts | | Fort Betvoir 22060 | | ATTN: Library | US Military Academy 10986 | Fort Benning 31905 | | Alaska 99501 | ATTN: Fectifities Engineer | Fort 811sm 79916 | | Al Batin 09616 | ATTN: Dept of Geography & | Ceritala Berrecks 17013 | | Albuquerque 87103 | Computer Science | Fort Chaffee 72902 | | Baltimore 21203 | ATTN:
DSCPER/MAEN-A | Fort D1x 08640 | | Buffato 14207 | Enne Chuitles Carre Const | Fort Eustis 23604 | | Charleston (29402)
Chicago 60604 | Engr. Studies Center 20315 | Fort Gordon 30905
Furt Hamilton 11252 | | Detroit 48231 | ATTN: Librory | Fort Benjemin Herrison 46216 | | Far East 96301 | AMMPC, ATTN: DRXMP-WE 02172 | Fort Jackson 29207 | | Fort Worth 76102 | VEIVE | Fort Knox 40121 | | Gatveston 77550 | USA ARROCH 61299 | Fort Leevenworth 56027 | | Huntington 25721 | ATTN: URCIS-RI-1 | Fort Lee 23801 | | Jacksonville 32232 | ATTN: PRSAR-15 | Fort McClellan 36205 | | Japa 96343 | | Fort Monroe 23651 | | Kenses Cit, 64106 | DARCOM - Dir., Inst., & Svcs. | Fort Rucker 36362 | | little Hock 72203 | ATTN: Facilities Engineer | Fort Stll 73503 | | Los Angeles 90053
Louisville 40201 | ARRADCOM 07801 | Fort Leonard Wood 65473 | | Memphis 38103 | Aberdeen Proving Ground 21005
Army Metle, and Mechanics Res. Ctr. | TOARCOM ATTHE CTOLOR COLOR | | Mobile 36628 | Corpus Christi Army Depot 78419 | ISANCUM, ATTHE SESAS-F BATEU | | Neshville 37202 | Harry Dismond Laboratories 20783 | USACC | | New Orleans 70160 | Dugwey Proving Ground 84022 | ATTN: Fecilities Engineer | | New York 100B7 | Jefferson Proving Ground 47250 | Fort Huschuce 85613 | | Norfolk 93510 | Fort Monmouth 07703 | Fort Ritchie 21719 | | Omane 68102 | Letterkenny Army Depot 17201 | | | Philadelphia 19106 | Netick R&D Ctr. 01760 | WESTCOM | | Pittsburgh 15222 | New Cumberland Army Depot 17070 | ATTN: Fectities Engineer | | Portland 97208 | Pueblo Army Depot 01001 | Fort Shefter 96858 | | 91yedh 03038 | Red River Army Depot 75501 | number moder | | Rock Island 61201
Secremento 95814 | Redstone Arsenel 35809 | SHAPE 09055 | | San Francisco 94105 | Rock Intend Arsenat 61289
Savenna Army Deput 61074 | ATTN: Survivability Section, CCB-OPS
Infrastructure Branch, LANDA | | Savannah 31402 | Sherpe Army Depot 95331 | Infraging ture Branch, Landa | | Smattle 98124 | Senece Army Depot 14541 | HQ USEUCOM 09126 | | St. Lauis 63101 | Tabyhanna Army Depat 18466 | ATTN: ECJ 4/7-LOE | | St. Paul 55101 | Tooele Army Depot 84074 | | | Tulse /4102 | Watervijet Arsenel 12189 | Fort Belvoir, VA 22060 | | Vickshurg 19180 | Yuma Proving Ground 85364 | ATTN: ATZA-DTE-EM | | Walla Walla 99362 | White Sends Missile Range 88002 | ATTN: ATZA-DTE-SW | | Wilmington 28401 | DIA 3770 DIA DI COCCA | ATTN: ATZA-FE
ATTN: Engr. Library | | 110 A C Dr. 1-1 | DLA ATTN: ULA-NI 22314 | ellet FDDF. Ilbeatu | | | | ATTN: Conndian Links Offic- (0) | | US Army Engineer Divisions ATTN: Library | FORSCOM | ATTN: Canadian Liaison Office (2) | | ATTN: Library | FORSCOM FORSCOM Fruinsec ATTN: AFFN-FF | ATTN: Canadian Listson Office (2)
ATTN: IWR Library | | ATTN: Library
Europe 09757 | FORSCOM Engineer, ATTN: AFEN-FE | ATTN: Cenedian Lisison Office (2) ATTN: IWR Library | | ATTN: Library
Europe 09757
Huntsville 35807 | | ATTN: Canadian Liaison Office (2) | | ATTM: Library
E.ropa 09757
Junt#ville 35807
Lower Mississippi Valley 39180
Middle East 98038 | FORSCOM Engineer, ATTN: AFEN-FE
ATTN: Factlitles Engineer
Fort Buchenan 00934
Fort Bragg 28307 | ATTN: Cenadian Listen Office (2)
ATTN: IWR Library
Cold Regions Research Engineering Lab 03755 | | ATTM: Library E.ropa 09757 .funtswille 35807 Lower Mississippi Valley 39*80 Middle East 09038 Middle East Hear) 22601 | FORSCOM Engineer, ATTN: AFEN-FE
ATTN: Feellittem Engineer
Fort Buchenan 00934
Fort Bragg 28307
Fort Campbell 42223 | ATTN: Cenadian Listen Office (2)
ATTN: IWR Library
Cold Regions Research Engineering Lab 03755 | | ATTN: Library E.rope 09757 .tuntsville 35807 Lower Mississippi Valley 39*80 Middle East 1Hear) 22601 Middle East 1Hear) 22601 Missour: .iver 68101 | FORSCOM Engineer, ATTN: AFEN-FE
ATTN: Factitites Engineer
Fort Buchenn 00934
Fort Bragg 28307
Fort Carponell 42223
Fort Carpon 80913 | ATTN: Cenedian Listeon Office (2)
ATTN: IWR Librery
Cold Regions Research Engineering Leb 03755
ATTN: Librery 20060 | | ATTN: Library E.ropa 09787 .untswille 3580* lower Mississippi Valley 39*80 Middle East 198038 Middle East lHeer) 22601 Missuuriver 68101 New England 02154 | FORSCOM Engineer, ATTN: AFEN-FE
ATTN: Fecilities Engineer
Fort Buchanan 00934
Fort Bragg 28307
Fort Campbell 42223
Fort Carpa 90913
Fort Devens 01433 | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22060 Waterways Experiment Station 39180 | | ATTN: Library Europe 09757 -tuntsville 35807 Lower Mississippi Valley 39*80 Middle East 19038 Middle East Hear) 22801 Missourr inver 68101 New England 02154 North Atlantic 10007 | FORECOM Engineer, ATTN: AFEN-FE ATTN: Factitites Engineer Fort Brang 28307 Fort Campbell 42223 Fort Carson 80913 Fort Oevene 01433 Fort Drum 13801 | ATTN: Cenedian Listeon Office (2) ATTN: IWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery ETL, ATTN: Librery 22060 | | ATTN: Library E.rope 09787 .untswille 35807 lower Mississippi Valley 39*80 Middle East N9038 Middle East Hear] 22601 Missuur: .iver 68101 New England 02154 North Atlantic 10007 North Central 60605 | FORSCOM Engineer, ATTN: AFEN-FE
ATTN: Factlittee Engineer
Fort Buchana 00934
Fort Bragg 28307
Fort Campbell 42223
Fort Campo 80913
Fort Devens 01433
Fort Drum 13601
FORSCOM | ATTN: Cenedian Listeon Office (2) ATTN: 1MR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22060 Weterways Experiment Station 39180 ATTN: Librery | | ATTN: Library E.ropa 09787 Juntswille 35807 Juntswille 35807 Juntswille 35807 Juntswille 36807 Juntswille 5881 09038 Middle East 19038 Middle East 19ear) 22601 Missouri Junt 58101 New England 02154 North Atlantic 10007 North Cantral 60605 North Pacific 97208 | FORECOM Engineer, ATTN: AFEN-FE ATTN: Feetlittes Engineer Fort Buchenan 00934 Fort Bragg 28307 Fort Campbell 42223 Fort Carpon 90913 Fort Devene 01433 Fort Drum 13601 FORECOM ATTN: Factilities Engineer | ATTN: Cenedian Listeon Office (2) ATTN: IWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Library ETL, ATTN: Library 22060 Waterways Experiment Station 39180 ATTN: Library HQ, XVIII Airborne Corps and 28307 | | ATTN: Library E-rope 09757unt#ville 35807 Lower Mississippi Valley 39*80 Middle East 19038 Middle East (Hear) 22601 Missour: .iven 68101 New England 02154 North Atlantic 10007 North Central 60605 Aorth Pacific 97208 Onto River 45201 | FORSCOM Engineer, ATTN: AFEN-FE
ATTN: Facilities Engineer
Fort Bundenan 00934
Fort Bragg 28307
Fort Campbell 42223
Fort Carson 80913
Fort Devens 01433
Fort Drum 13601
FORSCOM
ATTN: Facilities Engineer
Fort Hood 76544 | ATTN: Cenedian Listeon Office (2) ATTN: IWR Librery Cold Regions Research Engineering Leb D3755 ATTN: Library ETL, ATTN: Library 22060 Waterways Experiment Station 39180 ATTN: Library ATTN: Library Rd, XVIII Airborne Corps and 28307 Ft. Bragg | | ATTN: Library Europe 09757unt#ville 35807 lower Mississippi Valley 39°80 Middle East 19038 Middle East (Hear) 22601 Missourriver 68'01 New England 02154 North Atlantic 10007 North Central 60605 Aorth Pacific 9'208 Onto River 45201 Pacific Ocean 96856 South Atlantic 30303 | FORECOM Engineer, ATTN: AFEN-FE ATTN: Factitites Engineer Fort Brang 28307 Fort Campbell 4223 Fort Campbell 4223 Fort Oevene 01433 Fort Drum 13801 FORECOM ATTN: Factitities Engineer Fort Indientown Gep 17003 Fort Irein 82311 | ATTN: Cenedian Listeon Office (2) ATTN: IWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Library ETL, ATTN: Library 22060 Waterways Experiment Station 39180 ATTN: Library HQ, XVIII Airborne Corps and 28307 | | ATTN: Library Europe 09757unt#ville 35807 lower Mississippi Valley 39°80 Middle East 19038 Middle East (Hear) 22601 Missourriver 68'01 New England 02154 North Atlantic 10007 North Central 60605 Aorth Pacific 9'208 Onto River 45201 Pacific Ocean 96856 South Atlantic 30303 | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Feetlittes Engineer Fort Buchenan 00934 Fort Brang 28307 Fort Campbell 42223 Fort Campbell 42223 Fort Caren 90913 Fort Devens 01433 Fort Drum 13601 FORSCOM ATTN: Factifiles Engineer Fort Houd 76544 Fort Indiantown Gep 17003 | ATTN: Cenedian Listeon Office (2) ATTN: IWR Librery Cold Regions Research Engineering Leb D3755 ATTN: Library ETL, ATTN: Library 22060 Waterways Experiment Station 39180 ATTN: Library ATTN: Library Rd, XVIII Airborne Corps and 28307 Ft. Bragg | | ATTN: Library E.ropa 09787 .untswille 35807 lower Mississippi Valley 39*80 Middle East 19803 Middle East 19807 New England 02154 North Atlantic 10007 North Atlantic 10007 North Pacific 92208 Onto River 45201 Pacific 0cean 96856 | FORECOM Engineer, ATTN: AFEN-FE ATTN: Fectlittes Engineer Fort Buchenan 00934 Fort Bragg 28307 Fort Cempbel, 4223 Fort Cempbel, 4223 Fort Devane 01433 Fort Drum 13601 FORSCOM ATTN: Factlities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 32311 Fort Sam Houston 78234 Fort Lewis 98433 | ATTN: Cenedian Listeon Office (2) ATTN: IWR Library Coid Regions Research Engineering Leb 03755 ATTN: Library ETL, ATTN: Library 22060 Waterways Experiment Station 39180 ATTN: Library HQ, XVIII Airborne Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE | | ATTN: Library E-rope 09757 .unt8ville 35807 Lower Mississippi Valley 39°80 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19037 Mem England 02154 North Atlantic 10007 North Central 60605 Aorth Pacific 97208 Onio River 45201 Pacific Ocean 96858 South Atlantic 30303 South Pacific 94111 Southwestorn 75202 | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Fecilities Engineer Fort Buchanan 00934 Fort Brang 28307 Fort Campbell 42223 Fort Carson 90913 Fort Devene 01433 Fort Drum 13601 FORSCOM ATTN: Fecilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 92311 Fort Sam Mouston 78234 Fort Lewis 98433 Fort McCay 54686 | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research
Engineering Leb 03755 ATTN: Librery 22060 Waterways Experiment Station 39180 ATTN: Librery HQ, XVIII Afroorne Corps and 28307 Ft. Bragg ATTN: AF2A-FE-EE Chanute AF9, IL 81888 3345 CES/DE, Stop 27 | | ATTN: Library Europa 09757 -tuntsville 35807 Lower Mississippi Valley 39°80 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19037 Mew England 02154 North Atlantic 10007 North Cantral 60605 North Pacific 97208 Onio River 45201 Pacific Ocean 96858 South Atlantic 30303 South Pacific 94111 Southwestorn 75202 US Army Europe | FORECOM Engineer, ATTN: AFEN-FE ATTN: Feetlittem Engineer Fort Buchenan 00934 Fort Brang 28307 Fort Campbell 42223 Fort Campbell 42223 Fort Caren 90913 Fort Drum 13601 FORECOM ATTN: Facilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irein 92311 Fort Sam Houston 78234 Fort Lewis 98433 Fort McCay 54656 Fort McCharen 30330 | ATTN: Cenedian Listeon Office (2) ATTN: IWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22060 Waterwaye Experiment Station 39180 ATTN: Librery HQ, XVIII Airborne Corps and 28307 Ft. Bresg ATTN: AFZA-FE-EE Chanute AFB, IL 81868 3346 CEB/DE, Stop 27 Norton AFB 92409 | | ATTN: Library E-rope 09757unt#ville 35807 Lower Mississippi Valley 39°80 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19037 Missour: .iver 68101 New England 02154 North Atlantic 10007 North Central 60605 Aorth Pacific 97208 Onto River 45201 Pacific Ocean 96856 South Atlantic 30303 South Pacific 94111 Southwestern 75202 US Army Europe HQ, 7th Army Treining Command 08114 | FORECOM Engineer, ATTN: AFEN-FE ATTN: Featilities Engineer Fort Brang 28307 Fort Campbell 4223 Fort Campbell 4223 Fort Carson 90913 Fort Devens 01433 Fort Drum 13601 FORECOM ATTN: Factilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 92311 Fort Sem Houston 79234 Fort Lewis 98433 Fort McCoy 54656 Fort McCoy 54656 Fort McCoy 54656 Fort McGorge G. Meade 20755 | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22060 Waterways Experiment Station 39180 ATTN: Librery HQ, XVIII Afroorne Corps and 28307 Ft. Bragg ATTN: AF2A-FE-EE Chanute AF9, IL 81888 3345 CES/DE, Stop 27 | | ATTN: Library E.ropa 09757 .untsville 35807 Lower Mississippi Valley 39°80 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 1907 Morth Atlantic 10007 North Atlantic 10007 North Atlantic 10007 North Pacific 97208 Onio River 45201 Pacific Ocean 96858 South Atlantic 30303 South Pacific 94111 Southwestern 75202 US Army Europe HO, 7th Army Treining Commend 08114 ATTN: AETTG-DEH (5) | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Facilities Engineer Fort Buchenan 00934 Fort Brang 28307 Fort Campbell 42223 Fort Campbell 42223 Fort Carson 90913 Fort Drum 13601 FORSCOM ATTN: Facilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 92311 Forts Sam Houston 79234 Fort Lewis 98433 Fort McCay 54656 Fort George G. Meade 20755 Fort Ord 93841 | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22080 Waterways Experiment Station 39180 ATTN: Librery 22080 Waterways Experiment Station 39180 ATTN: Librery HQ, XVIII Airborne Corps and 28307 Ft. Bregg ATTN: AFZA-FE-EE Chanute AFB, IL 81888 3345 CES/0E, Stop 27 Norton AFB 82408 ATTN: AFRCE-MC/DEE | | ATTN: Library Europe 09757unt#ville 35807 Lower Mississippi Valley 39°80 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19037 Mem England 02154 North Atlantic 10007 North Central 60605 North Pacific 97208 Onto River 45201 Pacific Ocean 96858 South Pacific 93101 Southwestern 75202 US Army Europe HO, 7th Army Treining Command 08114 ATTN: AETTG-DEH (5) HO. 7th Army Oce5/Engr. 09403 | FORECOM Engineer, ATTN: AFEN-FE ATTN: Fectitites Engineer Fort Bragg 28307 Fort Cempbel, 4223 Fort Cempbel, 4223 Fort Devans 01433 Fort Devans 01433 Fort Drum 13801 FORECOM ATTN: Fectities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 32311 Fort Sam Houston 78234 Fort Lewis 98433 Fort McChap 54656 Fort McChapes 6, Meade 20755 Fort Ord 93941 Fort Cod 93941 Fort Cod 93941 Fort Ord 93941 Fort Ord 93941 Fort Polk 71488 | ATTN: Cenedian Listeon Office (2) ATTN: IWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22080 Waterwaye Experiment Station 39180 ATTN: Librery MQ, XVIII Airborne Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE Chanute AFB, IL 81888 3345 CEB/DE, Stop 27 Norton AFB 82408 ATTN: AFRCE-MX/DEE NCEL 83041 | | ATTN: Library Europe 09787 .untswille 35807 Lower Mississippi Valley 39°80 Middle East 19038 Middle East 19038 Middle East Heer) 22601 Missour: Liver 68'01 New England 02154 North Atlantic 10007 North Central 60605 Aorth Pacific 97208 Onio River 45201 Pacific Ocean 96858 South Atlantic 30303 South Pacific 94'11 Southeestern 75202 US Army Europe HO, 7th Army Treining Command 08114 ATTN: AETTG-DEH (5) HO, 7th Army Treining Command 08114 ATTN: AETTG-DEH (5) HO, 7th Army Treining Command 08114 | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Fecilities Engineer Fort Buchenan 00934 Fort Brang 28307 Fort Campbelt 42223 Fort Carson 90913 Fort Devene 01433 FORD ATTN: Fecilities Engineer Fort Hood 76544 Fort Indianteem Gep 17003 Fort Irwin 92311 Fort Sem Mouston 79234 Fort Lewis 98433 Fort McDay 54686 Fort McPhereon 30330 Fort George 0, Made 20755 Fort Ord 93941 Fort Polk 71488 Fort Nicharlson 98505 | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22080 Waterways Experiment Station 39180 ATTN: Librery 22080 Waterways Experiment Station 39180 ATTN: Librery HQ, XVIII Airborne Corps and 28307 Ft. Bregg ATTN: AFZA-FE-EE Chanute AFB, IL 81888 3345 CES/0E, Stop 27 Norton AFB 82408 ATTN: AFRCE-MC/DEE | | ATTN: Library E-rope 09787untsville 35807 Lower Mississippi Valley 39°80 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19037 Morth Gentral 02154 North Atlantic 10007 North Central 60605 Aorth Pacific 97208 Onto River 45201 Pacific Ocean 96858 South Atlantic 10303 South Pacific 94111 Southwestorn 75202 US Army Furope MO, 7th Army Treining Command 09114 ATTN: AETTG-DEH (5) HO, 7th Army OCOS/Engr. 09403 ATTN: AEARN-H (4) V. Corps. 09078 ATTN: AEARN-H (4) | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Fecilities Engineer Fort Buchanan 00934 Fort Brang 28307 Fort Campbelt 4223 Fort Carson 90913 Fort Devene 01433 FORDOM ATTN: Fecilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 92311 Fort Sam Houston 78234 Fort Lewis 98433 Fort McOay 54866 Fort McPareon 30330 Fort George G. Meade 20755 Fort Ord 93941 Fort Sam Houston 98505 Fort Richardson | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22080 Waterways Experiment Station 38180 ATTN: Librery 22080 Waterways Experiment Station 38180 ATTN: Librery HQ, XVIII Afronne Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE Chanute AFB, IL 81888 3345 CEB/DE, Stop 27 Norton AFB 82408 ATTN: AFRCE-MX/DEE NCEL 83041 ATTN: Librery (Code LOSA) Tyndell AFB, FL 32403 | | ATTN: Library Europe 09757 .tuntsville 35807 Lower Mississippi Valley 39180 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19037 Mem England 02154 North Atlantic 10007 North Cantral 60605 North Aclaric 97208 Onio River 45201 Pacific Ocean 96858 South Atlantic 30303 South Pacific 94111 Southwestern 75202 US Army Europe HQ, 7th Army Treining Commend 08114 ATTN: AETTG-DEH (5) HG, 7th Army 00CS/Engr. 09403 ATTN: AETRG-DEH (4) V. Corp. 09078 ATTN: AETTG-DEH (5) VII. Corp. 09079 ATTN: AETTG-DEH (5) VII. Corp. 09154 | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Fectitities Engineer Fort Buchenan 00934 Fort Brang 28307 Fort Campbelt 42223 Fort Carson 90913 Fort Drum 13601 FORSCOM ATTN: Factitities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irein 92311 Fort Sem Houston 78234 Fort Lewis 98433 Fort McCay 54858 Fort McChay 54858 Fort McCharden 30330 Fort George G. Meade 20755 Fort Ord 93841 Fort Polk 71459 Fort Richardson 98505 Fort Riley 86442 Presidio of Sen Francisco 94129 Fort Sheriden 80037 | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22080 Waterways Experiment Station 38180 ATTN: Librery 22080 Waterways Experiment Station 38180 ATTN: Librery HQ, XVIII Afronne Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE Chanute AFB, IL 81888 3345 CEB/DE, Stop 27 Norton AFB 82408 ATTN: AFRCE-MX/DEE NCEL 83041 ATTN: Librery (Code LOSA) Tyndell AFB, FL 32403 | | ATTN: Library E-rope 09757unt#ville 35807 Lower Mississippi Valley 39°80 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19037 More England 02154 North Atlantic 10007 North Central 60605 Aorth Pacific 97208 Onto River 45201 Pacific Ocean 96856 South Pacific 9303 South Pacific 94111 Southwestern 75202 US Army Europe HO, 7th Army Treining Commend 08114 ATTN: AFTG-DEH (5) HO, 7th Army 005/Engr. 09403 ATTN: AERN-EH (4) V. Corph 09078 ATTN: AEFVOEH (5) VII. Corph 09078 ATTN: AFTOUEH (5) | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Fecilities Engineer Fort Buchanan 00934 Fort Brang 28307 Fort Campbell 4223 Fort Caraon 90913 Fort Drum 13801 FORSCOM ATTN: Facilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 32311 Fort Sam Houston 78234 Fort Lewis 98433 Fort McCay 54686 Fort McCharton 30330 Fort George G, Meede 20755 Fort Ord 93841 Fort Polk 71489 Fort Ritay 88442 Presiden 98505 Fort Ritay 88442 Presidio of Sen Francisco 94129 Fort Sheriden 80037 Fort Stewert 31313 | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22060 Waterways Experiment Station 39180 ATTN: Librery 22060 Waterways Experiment Station 39180 ATTN: Librery HQ, XVIII Airborne Corps and 28307 Ft. Breeg ATTN: AFZA-FE-EE Chanute AFB, IL 81988 3345 CES/DE, Stop 27 Norton AFB 82408 ATTN: AFRCE-PO//DEE NCEL 83041 ATTN: Librery (Code LOSA) Tyndell AFB,
FL 32403 AFESC/Engineering & Service Leb | | ATTN: Library Europe 09787 Juntavitle 35807 Lower Mississippi Valley 39*80 Middle East 19038 Middle East 19038 Middle East Heer) 22601 Missours Jiver 68*01 New England 02154 North Atlantic 10007 North Central 60605 Aorth Pacific 97208 Onio River 45201 Pacific Ocean 96858 South Atlantic 30303 South Pacific 94111 Southeestern 75202 US Army Europe HO, 7th Army Treining Command 08114 ATTN: AETTG-DEH (5) HO, 7th Army Treining Command 08114 ATTN: AETTG-DEH (5) VI. Corpn 09078 ATTN: AFFOCH (5) VII. Corpn 09154 ATTN: AFFOCH (5) | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Facilities Engineer Fort Buchanan 00934 Fort Brang 28307 Fort Campbell 42223 Fort Campbell 42223 Fort Campbell 42223 Fort Drum 13601 FORSCOM ATTN: Facilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 92311 Fort Sem Houston 78234 Fort Lewis 98433 Fort McCoy 54656 Fort McPhareon 30330 Fort George G. Meade 20755 Fort Ord 93841 Fort Polk 71489 Fort Richardson 98505 Fort Richardson 98505 Fort Richardson 98505 Fort Richardson 98037 Fort Stewert 31313 Fort Wetneright 99703 | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22080 Waterways Experiment Station 39180 ATTN: Librery 22080 Waterways Experiment Station 39180 ATTN: Librery HQ, XVIII Airborns Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE Chanute AFB, IL 81888 3345 CES/0E, Stop 27 Norton AFB 82408 ATTN: AFRCE-MC/DEE NCEL 83041 ATTN: Librery (Code LOSA) Tyndail AFB, FL 32403 AFESC/Engineering & Service Leb Defense Technical Info, Center 22314 | | ATTN: Library Europe 09787untsville 35807 Lower Mississippi Valley 39°80 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19039 Middle East 19039 Middle East 19037 Mem England 02154 North Atlantic 10007 North Centrel 60605 North Pacific 92208 Onto River 45201 Pacific Ocean 96858 South Pacific 93111 Southwestern 75202 dS Army Europe HQ, 7th Army Treining Commend 08114 ATTN: ATTG-DEM (5) HQ, 7th Army OneSyEngr. 09403 ATTN: AERN-EH (4) V. Corpn 09079 ATTN: AERN-EH (5) VII. Corpn 09154 ATTN: AFT90EH (5) VII. Corpn 09154 ATTN: AFT90EH (5) | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Fecilities Engineer Fort Buchanan 00934 Fort Brang 28307 Fort Campbell 4223 Fort Caraon 90913 Fort Drum 13801 FORSCOM ATTN: Facilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 32311 Fort Sam Houston 78234 Fort Lewis 98433 Fort McCay 54686 Fort McCharton 30330 Fort George G, Meede 20755 Fort Ord 93841 Fort Polk 71489 Fort Ritay 88442 Presiden 98505 Fort Ritay 88442 Presidio of Sen Francisco 94129 Fort Sheriden 80037 Fort Stewert 31313 | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22060 Waterways Experiment Station 39180 ATTN: Librery 22060 Waterways Experiment Station 39180 ATTN: Librery HQ, XVIII Airborne Corps and 28307 Ft. Breeg ATTN: AFZA-FE-EE Chanute AFB, IL 81988 3345 CES/DE, Stop 27 Norton AFB 82408 ATTN: AFRCE-PO//DEE NCEL 83041 ATTN: Librery (Code LOSA) Tyndell AFB, FL 32403 AFESC/Engineering & Service Leb | | ATTN: Library E-rope 09787untsville 35807 Lower Mississippi Valley 39°80 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19037 Morth Cantral 0007 North Cantral 0007 North Cantral 60605 Aorth Pacific 97208 Onio River 45201 Pacific Ocean 98858 South Atlantic 30303 South Pacific 94111 Southwestorn 75202 US Army Europe MO, 7th Army Treining Commend 08114 ATTN: AETTG-DEH (5) HO, 7th Army Treining Commend 08114 ATTN: AETAGEN (6) V. Corps 09078 ATTN: AETAGEN (6) VII. Corps 09154 ATTN: AETOGEH (5) VII. Corps 09154 ATTN: AETOGEH (5) VII. Corps 09154 ATTN: AETOGEH (5) VII. Corps 09154 ATTN: AETOGEH (5) VII. Corps 09079 ATTN: AETOGEH (5) VII. Corps 09154 ATTN: AETOGEH (5) VII. Corps 09154 ATTN: AETOGEH (5) VII. Corps 09154 ATTN: AETOGEH (5) VIII. Corps 09154 ATTN: AETOGEH (5) VIII. Corps 09154 ATTN: AETOGEH (5) VIII. Corps 09079 ATTN: AETOGEH (5) VIII. Corps 09079 ATTN: AETOGEH (5) VIII. VIIII. AETOGEH (5) VIIII. AETOGEH (5) VIIII. AETOGEH (5) VIIII. AETOGEH (5) VIIII. AETOGEH (5) VIIII. AETOGEH (5) VIIIII. AETOGEH (5) VIIII. AETOGEH (5) | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Fecilities Engineer Fort Buchanan 00934 Fort Brang 28307 Fort Campbelt 42223 Fort Carson 90913 Fort Devene 01433 Fort Drum 13601 FORSCOM ATTN: Fecilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 92311 Fort Sem Houston 79234 Fort Lewis 98433 Fort McDay 54656 Fort McPhereon 30330 Fort George G. Meade 20755 Fort Ord 93941 Fort Drum 71489 Fort Ritary 86442 Presidio of Sen Frencisco 84129 Fort Sheriden 80037 Fort Stewert 31313 Fort Wetneright 89703 Vencouver 8ks. 98680 | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22080 Waterways Experiment Station 38180 ATTN: Librery 22080 Waterways Experiment Station 38180 ATTN: Librery HQ, XVIII Afronne Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE Chanute AFB, IL 81888 3345 CEB/DE, Stop 27 Norton AFB 82408 ATTN: AFRCE-MX/DEE NCEL 83041 ATTN: Librery (Code LOSA) Tyndell AFB, FL 32403 AFESC/Engineering & Service Leb Defense Technical Info. Center 22314 ATTN: DDA (12) | | ATTN: Library Europe 09757untsville 35807 Lower Mississippi Valley 39*80 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19039 Middle East 19037 Mem England 02154 North Atlantic 10007 North Central 60605 North Pacific 97208 Onto River 45201 Pacific Ocean 98858 South Pacific 93111 Southwestor 75202 US Army Europe HO, 7th Army Training Command 08114 ATTN: AETTG-DEH (5) HO, 7th Army ONOS/Engr. 09403 ATTN: AERN-EH (4) V. Corps 09079 ATTN: AETTOEH (5) VII. Corps 09154 ATTN: AETTOEH (5) File Support Command 09325 ATTN: AERN-EN (5) Retin 093742 ATTN: AERN-EN (2) | FORECOM Engineer, ATTN: AFEN-FE ATTN: Feetlittem Engineer Fort Buchenan 00934 Fort Brang 28307 Fort Campbell 42223 Fort Campbell 42223 Fort Campbell 42223 Fort Drum 13601 FORSCOM ATTN: Facilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 92311 Fort Sam Houston 78234 Fort Lewis 98433 Fort McCay 54858 Fort McChart 58458 Fort McChart 58458 Fort McChart 71489 Fort Sam Houston 98505 Fort Campbell 71489 Fort Richardson 98505 Fort Riley 86442 Presidio of San Francisco 94129 Fort Stewert 31313 Fort Stewert 31313 Fort Weinwright 99703 Vancouver 8ks, 98680 | ATTN: Cenedian Listeon Office (2) ATTN: IWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Library ETL, ATTN: Library 22080 Waterways Experiment Station 39180 ATTN: Library HQ, XVIII Airborne Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE Chanute AFB, IL 81888 3346 CEB/DE, Stop 27 Norton AFB 92408 ATTN: AFRCE-MC/DEE NCEL 93041 ATTN: Library (Code LOSA) Tyndell AFB, FL 32403 AFESC/Engineering & Service Leb Defense Technical Info, Center 22314 ATTN: DOA (12) Engineering Societies Library 10017 | | ATTN: Library E-rope 09757unt#ville 35807 Lower Mississippi Valley 39*80 Middle East 18038 Morth Atlantic 10007 North Central 60605 North Atlantic 10007 North Central 60605 North Pacific 97208 Onto River 45201 Pacific Ocean 96856 South Pacific 93101 Southwestern 75202 US Army Europe MO, 7th Army Treining Command 08114 ATTN: AETTG-DEH (5) MO, 7th Army Treining Command 08114 ATTN: AETTG-DEH (5) MO, 7th Army 1805/Engr. 09403 ATTN: AETWOEH (6) VII. Corph 08754 ATTN: AETWOEH (5) VII. Corph 08754 ATTN: AETWOEH (5) Middle Support Command 09325 ATTN: AERA-EN [2] Southern European Task Force 09188 | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Fecilities Engineer Fort Buchanan 00934 Fort Brang 28307 Fort Campbelt 4223 Fort Carson 90913 Fort Devene 01433 Fort Drum 13601 FORSCOM ATTN: Fecilities Engineer Fort hood 76544 Fort Indiantown Gep 17003 Fort Irwin 92311 Fort Sam Houston 78234 Fort Lewis 98433 Fort McCop 54866 Fort McCharton 30330 Fort George G. Meade 20755 Fort Ord 93941 Fort Sam Houston 98505 Fort Ritay 86442 Presidio of Sen Francisco 94129 Fort Sheriden 80037 Fort Stewert 31313 Fort Weinwright 89703 Vancouver Ske, 98680 HSC ATTN: HSLO-F 78234 | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22080 Waterways Experiment Station 38180 ATTN: Librery 22080 Waterways Experiment Station 38180 ATTN: Librery HQ, XVIII Afronne Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE Chanute AFB, IL 81888 3345 CEB/DE, Stop 27 Norton AFB 82408 ATTN: AFRCE-MX/DEE NCEL 83041 ATTN: Librery (Code LOSA) Tyndell AFB, FL 32403 AFESC/Engineering & Service Leb Defense Technical Info. Center 22314 ATTN: DDA (12) | | ATTN: Library E-rope 09757 .tuntsville 35807 Lower Mississippi Valley 39780 Middle East 198038 Middle East 198038 Middle East 198038 Middle East 198038 Middle East 198037 Mew England 02154 North Atlantic 10807 North Cantral 60605 North Pacific 97209 Onto River 45201 Pacific Ocean 96858 South Atlantic 30303 South Pacific 94111 Southwestern 75202 US Army Europe HQ, 7th Army Treining Command 08114 ATTN: AETG-DEH (5) HG, 7th Army 10005/Engr. 09403 ATTN: AETG-DEH (5) V. Corps 09079 ATTN: AETHOEH (5) VII. Corps 091544 ATTN: AFTG-0FH (5) Fact 109742 ATTN: AEFA-EN (2) Gouthern European Task Force 08188 ATTN: AESG-ENG (3) | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Facilities Engineer Fort Buchenan 00934 Fort Brang 28307 Fort Campbell 42223 Fort Campbell 42223 Fort Campbell 42223 Fort Campbell 42223 Fort Drum 13601 FORSCOM ATTN: Facilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 92311 Forts Sam Houston 78234 Fort Lewis 98433 Fort McCay 54868 Fort McCharleson 30330 Fort George G. Meade 20755 Fort Ord 93841 Fort Polk 71458 Fort Richardson 98505 Fort Riley 88442 Presidio of Sem Francisco 94129 Fort Stewert 31313 Fort Weineright 99703 Vencouver 8ks. 98680 MSC ATTN: HSLO-F 78234 ATTN: HSLO-F 78234 ATTN: Facilities Engineer | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22060 Waterweye Experiment Station 39180 ATTN: Librery 22060 Waterweye Experiment
Station 39180 ATTN: Librery HQ, XVIII Airborne Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE Chanute AFB, IL 81868 3345 CEB/DE, Stop 27 Norton AFB 82408 ATTN: AFRCE-MC/DEE NCEL 93041 ATTN: Librery (Code LOSA) Tyndall AFB, FL 32403 AFEBC/Engineering & Service Leb Defense Technical Info, Center 22314 ATTN: DDA (12) Engineering Societies Librery 10017 New York, NY | | ATTN: Library E-rope 09757untRville 35807 Lower Mississippi Valley 39°80 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19037 More England 02154 North Atlantic 10007 North Central 60605 North Pacific 97208 Onto River 45201 Pacific Ocean 96858 South Pacific 93101 Southwestorn 75202 US Army Europe MO, 7th Army Treining Command 09114 ATTN: AETTG-DEH (5) MO, 7th Army OCEO/Engr. 09403 ATTN: AERN-EH (4) V. Corph 09079 ATTN: AETVDEH (5) VII. Corph 09154 ATTN: AETVDEH (5) VII. Corph 09154 ATTN: AETPOEH (5) First Support Command 09325 ATTN: AERA EN (2) Southern European Task Force 08188 ATTN: AEBE-EN (2) Southern European Task Force 08188 ATTN: AEBE-EN (2) Southern European Task Force 08188 ATTN: AEBE-EN (2) Southern European Task Force 08188 ATTN: AEBE-EN (2) | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Fecilities Engineer Fort Buchanan 00934 Fort Brang 28307 Fort Campbell 4223 Fort Carson 90913 Fort Devene 01433 Fort Drum 13801 FORSCOM ATTN: Fecilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 28311 Fort Sam Houston 78234 Fort Lewis 98433 Fort McCay 54866 Fort McChareon 30330 Fort George G. Meade 20755 Fort Ord 93941 Fort Polk 71459 Fort Riley 86442 Presidio of Sen Francisco 94129 Fort Sheriden 80037 Fort Stewert 31313 Fort Weineright 89703 Vencouver 8ks. 98680 NSC ATTN: HSLO-F 78234 ATTN: Fecilities Engineer Fitzsimona Army Medical Center 90240 | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22060 Waterways Experiment Station 39180 ATTN: Librery 22060 Waterways Experiment Station 39180 ATTN: Librery HQ, XVIII Airborne Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE Chanute AFB, IL 81988 3345 CES/DE, Stop 27 Norton AFB 82408 ATTN: AFRCE-MC/DEE NCEL 93041 ATTN: Librery (Code LOSA) Tyndell AFB, FL 32403 AFESC/Enginsering & Service Leb Defense Technical Info, Center 22314 ATTN: DDA (12) Enginsering Sociaties Librery 10017 New York, NY National Guerd Bureau 20310 | | ATTN: Library Europa 09757 .tuntsville 35807 Lower Mississippi Valley 39180 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19037 Mem England 02154 North Atlantic 10007 North Cantral 60605 North Pacific 97209 Onio River 45201 Pacific Ocean 96858 South Atlantic 30303 South Pacific 94111 Southwestern 75202 US Army Europe HQ, 7th Army Training Command 08114 ATTN: AETTG-DEH (5) HG, 7th Army 00CS/Engr. 09403 ATTN: AETHG-DEH (5) VI. Corph 09154 ATTN: AETHG-BH (5) 711. Corph 09154 ATTN: AETHG-BH (5) Ret 10 09742 | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Facilities Engineer Fort Buchenan 00934 Fort Brang 28307 Fort Campbell 42223 Fort Campbell 42223 Fort Campbell 42223 Fort Campbell 42223 Fort Drum 13601 FORSCOM ATTN: Facilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 92311 Forts Sam Houston 78234 Fort Lewis 98433 Fort McCay 54868 Fort McCharleson 30330 Fort George G. Meade 20755 Fort Ord 93841 Fort Polk 71458 Fort Richardson 98505 Fort Riley 88442 Presidio of Sem Francisco 94129 Fort Stewert 31313 Fort Weineright 99703 Vencouver 8ks. 98680 MSC ATTN: HSLO-F 78234 ATTN: HSLO-F 78234 ATTN: Facilities Engineer | ATTN: Cenedian Listeon Office (2) ATTN: JWR Librery Cold Regions Research Engineering Leb 03755 ATTN: Librery 22060 Waterways Experiment Station 39180 ATTN: Librery 22060 Waterways Experiment Station 39180 ATTN: Librery HQ, XVIII Airborne Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE Chanute AFB, IL 81988 3345 CES/DE, Stop 27 Norton AFB 82408 ATTN: AFRCE-MC/DEE NCEL 93041 ATTN: Librery (Code LOSA) Tyndell AFB, FL 32403 AFESC/Enginsering & Service Leb Defense Technical Info, Center 22314 ATTN: DDA (12) Enginsering Sociaties Librery 10017 New York, NY National Guerd Bureau 20310 | | ATTN: Library E-rope 09757untRville 35807 Lower Mississippi Valley 39°80 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19037 More England 02154 North Atlantic 10007 North Central 60605 North Pacific 97208 Onto River 45201 Pacific Ocean 96858 South Pacific 93101 Southwestorn 75202 US Army Europe MO, 7th Army Treining Command 09114 ATTN: AETTG-DEH (5) MO, 7th Army OCEO/Engr. 09403 ATTN: AERN-EH (4) V. Corph 09079 ATTN: AETVDEH (5) VII. Corph 09154 ATTN: AETVDEH (5) VII. Corph 09154 ATTN: AETPOEH (5) First Support Command 09325 ATTN: AERA EN (2) Southern European Task Force 08188 ATTN: AEBE-EN (2) Southern European Task Force 08188 ATTN: AEBE-EN (2) Southern European Task Force 08188 ATTN: AEBE-EN (2) Southern European Task Force 08188 ATTN: AEBE-EN (2) | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Fecilities Engineer Fort Buchanan 00934 Fort Brang 28307 Fort Campbell 4223 Fort Carson 90913 Fort Devene 01433 Fort Drum 13801 FORSCOM ATTN: Fecilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 28311 Fort Sam Houston 78234 Fort Lewis 98433 Fort McCay 54866 Fort McChareon 30330 Fort George G. Meade 20755 Fort Ord 93941 Fort Polk 71459 Fort Riley 86442 Presidio of Sen Francisco 94129 Fort Sheriden 80037 Fort Stewert 31313 Fort Weineright 89703 Vencouver 8ks. 98680 NSC ATTN: HSLO-F 78234 ATTN: Fecilities Engineer Fitzsimona Army Medical Center 90240 | ATTN: Canadian Liston Office (2) ATTN: JWR Library Cold Regions Research Engineering Leb 03755 ATTN: Library 22080 Waterways Experiment Station 39180 ATTN: Library 22080 Waterways Experiment Station 39180 ATTN: Library HO, XVIII Airborne Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE Chanuta AFB, IL 81888 3345 CEB/DE, Stop 27 Norton AFB 92408 ATTN: AFRCE-MX/DEE NCEL 83041 ATTN: Library (Code LOSA) Tyndell AFB, FL 32403 AFESC/Engineering & Service Leb Defense Technical Info, Center 22314 ATTN: DOA (12) Engineering Sociaties Library 10017 New York, NY National Guard Bureau 20310 Installation Division US Government Printing Office 22304 | | ATTN: Library E-rope 09787untsville 35807 Lower Mississippi Valley 39°80 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19038 Middle East 19037 More England 02154 North Atlantic 10007 North Central 60605 North Pacific 97208 Onto River 45201 Pacific Ocean 96858 South Pacific 93101 Pacific Ocean 96858 South Pacific 94111 Southwestern 75202 US Army Furope HO, 7th Army Treining Commend 08114 ATTN: AETTG-OEM (5) HG. 7th Army OCES/Engr. 09403 ATTN: AERN-EN (4) V. Corph 09079 ATTN: AETVOEM (5) VII. Corph 09079 ATTN: AETVOEM (5) VII. Corph 09078 ATTN: AETVOEM (5) VII. Corph 09078 ATTN: AETVOEM (5) VII. Corph 09078 ATTN: AERN-EN (6) ATTN: AERN-EN (6) VII. Corph 09078 ATTN: AERN-EN (6) VII. Corph 09078 ATTN: AERN-EN (6) VII. Corph 09078 ATTN: AERN-EN (6) VII. AERN-EN (6) VIII. AERN-EN (6) VIII. AERN-EN (6) VIII. AERN-EN (6) VIII. AERN-EN (7) AE | FORSCOM Engineer, ATTN: AFEN-FE ATTN: Fecilities Engineer Fort Buchanan 00934 Fort Brang 28307 Fort Campbell 4223 Fort Carson 90913 Fort Devene 01433 Fort Drum 13801 FORSCOM ATTN: Fecilities Engineer Fort Hood 76544 Fort Indiantown Gep 17003 Fort Irwin 28311 Fort Sam Houston 78234 Fort Lewis 98433 Fort McCay 54866 Fort McChareon 30330 Fort George G. Meade 20755 Fort Ord 93941 Fort Polk 71459 Fort Riley 86442 Presidio of Sen Francisco 94129 Fort Sheriden 80037 Fort Stewert 31313 Fort Weineright 89703 Vencouver 8ks. 98680 NSC ATTN: HSLO-F 78234 ATTN: Fecilities Engineer Fitzsimona Army Medical Center 90240 | ATTN: Cenedian Listen Office (2) ATTN: 1MR Library Cold Regions Research Engineering Lab 03755 ATTN: Library ETL, ATTN: Library 22060 Weterways Experiment Station 39180 ATTN: Library HQ, XVIII Airborne Corps and 28307 Ft. Bragg ATTN: AFZA-FE-EE Chanute AFB, IL 81868 3345 CEB/DE, Stop 27 Norton AFB 92408 ATTN: AFRCE-MC/DEE NCEL 93041 ATTN: Library (Code LOSA) Tyndell AFB, FL 32403 AFEBC/Engineering & Service Lab Defense Technical Info, Center 22314 ATTN: DA (12) Engineering Societies Library 10017 New York, NY National Guard Bureau 20310 Installation Division | ### EMM Team Distribution Director of Facilities Engineering Miami, FL 34004 West Point, NY 10996 ATTN: Dept of Mechanics ATTN: Library Chief of Engineers ATTN: DAEN-MPO-U ATTN: DAEN-MPZ-A ATTN: DAEN-MPR ATTN: DAEN-ROL Fort Belvoir, VA 22060 ATTN: Kingman Bldg, Library ATTN: Canadian Liaison Officer (2) Fort Leavenworth, KS 66027 ATTN: ATZLCA-SA Fort McPherson, GA 30330 ATTN: AFEN-CD Fort Monroe, VA 23651 ATTN: ATEN-AD (3) USA-WES ATTN: C/Structures 6th US Army ATTN: AFKC-EN 7th US Army ATTN: AETTM-HRD-EHD US Army Science & Technology Center - Far East Office US Army Engineer District Philadelphia ATTN: Chief, NAPEN-D Baltimore ATTN: Chief, Engr Div Norfolk ATTN: Chief, NAOEN-D Wilmington ATTN: Chief, SAWEN-D Charleston ATTN: Chief, Engr Div Savannah ATTN: Chief, SASAS-L Jacksonville ATTN: Const Div Mobile ATTN: Chief, SAMEN-C ATTN: Chief, SAMEN-D Memphis ATTN: Chief, LMMED-DM Vicksburg ATTN: Chief, Engr Div Louisville ATTN: Chief, Engr Div St. Paul ATTN: Chief, ED-D Omaha ATTN: Chief, Engr Div New Orleans ATTN: Chief, LMNED-DG Little Rock ATTN: Chief, Engr Div San Francisco ATTN: Chief, Engr Div Sacramento ATTN: Chief, SPKED-D Portland ATTN: Chief, DB-6 Seattle ATTN: Chief, NPSCO Walla Walla ATTN: Chief, Engr Div Alaska ATTN: Chief, NPASA-R New England ATTN: Chief, NEDED-T North Atlantic ATTN. Chief, NADEN-T South Atlantic ATTN: Chief, SADEN-TS Huntsville US Army Engineer Division ATTN: Chief, HNDED-CS ATTN: Chief, HNDED-SR Ohio River ATTN: Chief, Engr Div Southwestern ATTN: SWDED-TM Pacific Ocean ATTN: Chief, Engr Div North Pacific ATTN: Chief, Engr Div AFESC/PRT Tyndall AFB, FL 32403 Tinker AFB, OK 73145 2854 ABG/DEEE Patrick AFB, FL 32925 ATTN: XRQ McClellan AFB, CA 95652 2852 APG/DE Naval Air Systems Command ATTN:
Library WASH DC 20360 Naval Facilities Engr Command ATTN: Code 04 Alexandria, VA 22332 Port Hueneme, CA 93043 ATTN: Library (Code LOSA) Washington, DC ATTN: Transportation Research Board ATTN: Library of Congress (2) ATTN: Dept of Transportation Library National Defense Headquarters Director General of Construction Ottawa, Ontario Canada K1A OK2 Airports and Construction Services Dir Technical Information Reference Centre Ottawa, Ontario Canada K1A ON8 64 Norris, Michael E. Microprocessor controlled weld are spectrum analyzer for quality control and analysis. -- Champaign, IL: Construction Engineering Research Laboratory; available from NTIS, 1982. 127 p. (Technical report; Construction Engineering Research Laboratory; M-317) Thesis (M.S.) - University of Illinois, 1982 1. Welded joints - defects - testing. ?. Spectrograph. I. Title. II. Technical manuscript (Construction Engineering Research Laboratory, (U.S.)); M-317.